

Gc
929.121
D85c
1186811

M.L

GENEALOGY COLLECTION

ALLEN COUNTY PUBLIC LIBRARY

3 1833 00859 4241

A

CATALOGUE OF GRADUATES

WHO HAVE PROCEEDED TO DEGREES

IN THE

UNIVERSITY OF DUBLIN,

FROM THE EARLIEST RECORDED COMMENCEMENTS TO JULY, 1866 :

WITH SUPPLEMENT

TO DECEMBER 16, 1868.

DUBLIN :

HODGES, SMITH, AND FOSTER,

BOOKSELLERS AND PUBLISHERS TO THE UNIVERSITY.

LONDON: LONGMANS, GREEN, READER, AND DYER.

1869.

DUBLIN:
Printed at the University Press,
BY M. H. GILL.

INTRODUCTION.

—♦— 1186811

THE present work was undertaken in imitation of the similar Catalogues of Graduates published at Oxford and Cambridge, and will supply, it is hoped, a want long felt in this University. No one is more conscious than the compiler of the existence in its pages of many errors and imperfections. The first attempt at such a publication, consisting so entirely of names, dates, and numbers, cannot in the nature of things be free from mistakes. The public, it is hoped, will pardon them, and kindly aid the Editor in the attempt to render the book less unworthy of its purpose, by sending to the University printers corrections of such errors and omissions as may be observed.

The object has been to record only the University Degrees, omitting all preferments and honors, ecclesiastical, civil, and military, obtained outside of the University, and all internal distinctions except those of Scholar, Fellow, and Provost of Trinity College, or Chancellor and Vice-Chancellor of the University.

The sources from which the following lists have been compiled are the following:—

I. THE REGISTER OF THE COLLEGE. The earliest volume of this is coeval with the very foundation of the College, and seems to have been kept originally by the Provosts. It contains entries in the handwriting of Provosts Travers, Alvey, Temple, and Bedell. This curious and valuable volume is known as the "Particular Book" from the following endorsement on its parchment cover:—

Trinitie Colledge	A particular book of all receiptes of Rent Benevolences & Commons for Schollers togeather w th the generall yssue therof to the Steward or other officer that shal be appointed to disburse the same in particular. Beginning	Ann ^o } 1595 Dni }
	Prim. Januarii	

On a blank leaf, the third in the book, is the abridged title:—

The booke of accomptes of Trinity Colledg by Dublin in Irelande)
---	---

Hence it appears that this book was originally intended for the College accounts, but gradually it became used as a register of elections, memorandums, acts done by the Provost and Fellows, &c.; amongst other things it contains Bishop Bedell's diary of the College during his own Provostship.

The subsequent volumes of the Register, carried down to the present day, are more in accordance with the name, containing a Registry of the Acts and resolutions of the Board, elections, regulations for the studies of the University; Graces for Degrees, &c.

II. THE PROCTORS' BOOKS. The Junior Proctor's Books contain the autograph signatures of those admitted to the B.A. Degree; the Senior Proctor's Book, the signatures of those admitted to the higher Degrees. Both series of Books are imperfect. They do not seem to have been regularly kept in their present form until the Spring Commencements of 1743. And it will be observed that the B.A. Degree is sometimes not recorded.

This may have been occasioned by the carelessness of young students, not aware of the importance of inscribing their names, and if so, it was probably caused also by some carelessness in the Junior Proctors, whose duty it was to see that the Candidates had correctly written their names, before they were presented for Degrees. But it seems to have frequently happened that when the B. A. Degree is not recorded, the entrance is left unrecorded also. This was probably because the Candidate had taken his first Degree at Oxford or Cambridge, and no record of his admission *ad eundem* to Dublin was kept, the *ad eundem* Degree being only an acceptance of the English Degree, and accompanied by no special ceremony in this University.

III. THE SENIOR LECTURERS' BOOKS. These contain, in the handwriting of the Senior Lecturer of the year, the names and Christian names of all students admitted to enter the College, with the names and professions of their fathers, the place of their own births, age at entrance, the school at which they were educated, and their College Tutors.

The oldest Senior Lecturer's book now extant begins 12th January, 163 $\frac{7}{8}$, and continues to 28th November, 1644: there is then a chasm to 20th January, 1652, when the entries are resumed. The earliest admission recorded in this book^a is that of William, eldest son of the Earl of Strafford, being then (12th Jan. 163 $\frac{7}{8}$) 11 $\frac{1}{2}$ years old. His College Tutor was Dr. Harding, then Vice-Provost.

At a later period the Senior Lecturers kept another series of books, containing an account of the attendance of students at the Quarterly, or Term Examinations, and their answering.

IV. THE BOOKS OF THE REGISTRAR OF CHAMBERS contain the names of students who have occupied Chambers in the College, with the rent paid, and duration of their residence. These

^a A curious custom exists, designed to mark the relative merit of the students who are admitted on the same day. The best answerer is said to be admitted at noon; the second best,

one minute after noon; the third, two minutes after noon, and so on. This custom has been noticed, *Notes and Queries*, 4th S. II., No. 48, p. 510, and seems to have puzzled the Querist.

books have not been made use of in the following pages, as they gave no information as to Degrees.

V. THE BUTTERY BOOKS; two series of these books are kept. They contain the names of all members of the College, and are written out at certain short intervals. The Senior Book contains the names of the Fellows, Doctors, Masters, and the higher classes of Undergraduates in standing and rank; the Junior Book contains the Junior Undergraduates and students of inferior rank. In these books are recorded the punishments imposed on such students as have incurred the censure of the Deans for any neglect of duty or misconduct. They commence from about 1673. The following Junior Books are unfortunately missing: from 31st December, 1687, to 18th September, 1691; from March, 1717, to January, 1718; from 1724 to 1726; from 1728 to 1734. The loss of these books renders it impossible to determine what students were sizars, during the period to which they relate.

The troublous times in the reign of Charles I., the irregularities of the Commonwealth, and the great poverty of the College at that period, to say nothing of its internal dissensions, and want of government,^a lead us naturally to expect considerable

^a In 1641 Provost Washington deserted the College in disgust, and returned to Oxford. The great Irish rebellion stopped all the College rents, and they were forced to sell some of their plate in December, 1642. They made applications for relief several times to the Government, one of which, a petition to the Lord Lieutenant and Council, in the beginning of 1643, commences as follows:—“Humbly sheweth, that if the likely ruin of the College (the mother of the University in this Kingdom), whereof ther hath been so late representation to your honours, had only concerned

the private interest of your Petitioners, the resentment of it by your honours (whereof we have then had experience) had stopped our being further troublesome, but all supply for the relief of the College being this day expired, &c.” In answer to this petition a sum of £4 a week was granted to the College until further orders; and the College was without a statutable Provost from the flight of Washington until the appointment of Anthony Martin, Bishop of Meath (i. e. from 1640 to 164 $\frac{1}{2}$). The University at a congregation (January 12, 164 $\frac{1}{2}$) petitioned by the Vice-Chancellor and

defects and losses in its earlier records. It is only wonderful that such deficiencies and mutilations are not greater than we find them.

After the Restoration, for something more than twenty years, the discipline of the College gradually recovered itself under the government of Provosts regularly appointed by the Crown. They were orthodox men, attached to the doctrine and discipline of the Church, educated in Dublin, or in one of the English Universities, and well acquainted with all that was necessary for a real academic education. The Puritanical party in the College was then gradually discountenanced, and the dissensions between the Provost and the Fellows, or between the Fellows themselves, which had been the pest of the College since its foundation, were at an end. The Revolutionary, or Puritanical faction, no longer had

heads of the University, to the Lord Lieutenant and Council, for a maintenance for the College, which was answered on the 3rd September by a grant of £70 for the use of the College.

It should be remembered that in these troublous times Ireland was harassed by no less than five or six armies. In the North Monro commanded for the Covenanters. In the South, O'Brien, Lord Inchiquin, for the Parliament. Two Roman Catholic armies harassed the Midland Counties. Owen Roe O'Neill, commanding chiefly the native Irish in the North West ; the English Roman Catholics of the Pale joined the others of their party, under General Preston : and the Marquis of Ormond, chiefly in the neighbourhood of Dublin, did his best to support the Royal Cause. In addition to these, a kind of rival Parliament, presided over by the Papal Nuncio,

was kept up in Kilkenny, and the rebel clans, in the vicinity of Dublin, made perpetual incursions, even to the very city gates.

In July, 1650, Bishop Anthony Martin died in extreme poverty, in the College, and, as it was said, of the plague. For eleven years after his death there was no legitimate Provost, and anarchy prevailed in the College : notwithstanding that the Puritan and Presbyterian Samuel Winter was nominated by Oliver Cromwell in 1652, but he never took the Provost's oath ; and occupied himself chiefly in preaching, visiting in the College estates, and baptizing children, having no fitness for the administrative duties of his office. Nevertheless he was a well-meaning, good man. It was not surprising that when Provost Seele succeeded him, in 1661, the College was described as a place "wonderfully disjointed and out of order for many years."

influence, and the Fellows could no longer bring their complaints, in a private way, before their party in the Government. All things were now done openly, in accordance with the Statutes, and the Provost and Senior Fellows, the legitimate Governors of the College, were consulted about all matters of importance.

But in the reign of James II. things began to change. The power of arbitrarily nominating to Fellowships and other offices by mandamus was claimed;^a the College plate was carried off; the keys of the muniment room were demanded, and ultimately obtained; the Chapel was desecrated, and the Library^b seized. In February, 1687 the Provost and Fellows fled to England, leaving only four^c in the College, viz. Dr. Richard Acton, Vice-Provost; George Thewles;^d John Hall; Jeremiah Allen; finally, on the 6th September, 1689, the College was absolutely seized upon by the Government, the students violently displaced, and the buildings converted into prisons for citizens of Dublin who had incurred the King's displeasure, and into quarters for the King's soldiers.

It will easily be understood that the records of the College

^a It is only fair to say that the power of nominating and restoring Fellows by mandamus was exercised without question by King Charles I. on several occasions; but those so nominated were men of education, and generally fit for the office, whereas the nominees of King James II. were men of bad character, illiterate (with perhaps one exception), and who refused to take the oath prescribed by the Statutes. See List of Fellows in the University Calendar.

^b It need scarcely be observed that this was the old Library, which stood in the space between the west end of the present Library, and the Hall. So also the Chapel here mentioned was

the old Chapel, which occupied the site where Primate Lord John George Beresford's belfry now stands.

^c Four was the number prescribed in the Statutes, as the minimum capable of performing legal acts. It will be seen that the attacks of James II. on Dublin University began a year earlier than the similar attempts on Oxford and Cambridge. See notes in University Calendar, on list of Fellows, during the period; and Archdeacon Rowan's "Brief Memorials of the Case and Conduct of Trinity College, Dublin, A. D. 1686-90."

^d Thewles died the same day on which King William landed at Carrickfergus, June 14, 1690.

would not be handled with much tenderness by the guardians into whose hands they had now fallen. Their greatest security was their apparent worthlessness, and they doubtless at this time received much damage and injury.

But even down to our own times the records of the College were exposed to a danger from which they are not even now altogether secure. It was the custom that the books of each annual office were retained in the hands of the person holding that office during the year of his incumbency. At the end of that time the outgoing Senior Lecturer, Registrar, and Proctors, sent the books in their custody to the chambers of their respective successors: there was no permanent place where they could be regularly deposited and arranged in their proper order. The binding often became damaged, and remained for a considerable time unrepaired. The older books also, not being in constant use, often continued in the possession of the officer whose tenure of office had expired.^a These evils have now been in a great measure remedied, but it is evident that from this cause alone, the books must have received much loss, injury, and mutilation.

These details are given to explain the cause of the many defects and omissions, which must necessarily be detected in the following pages; and it is hoped that those who may notice any such imperfections will be the less delicate in making them known to the Printer.

Another great source of difficulty to the compiler of such a work as the present arises from the different forms of the same name, as written by the bearer of the name himself, at dif-

^a At the auction of Archbishop Magee's library in Dublin, after his death, in 1831, three books were found belonging to the Bursar's office. They must have been in his Grace's possession for 30 years. In more recent times the old parchment volume of the University Statutes, which is usually carried in procession by the

Senior Proctors at all formal meetings of the Senate, was missing, and supposed to have been lost, for a considerable time; and a volume of the Senior Lecturer's Entrance Books was mislaid for many years, but was recently recovered by Mr. Miller, when Dr. Charles Graves, now Bishop of Limerick, was Senior Lecturer.

ferent periods of his life. For example a young man, on taking his B. A. Degree, writes himself, Donovan; on taking the degree of M. A., he subscribes himself O'Donovan; so also Mac Donnell, Mac Donnel, McDowell; Connor, O'Connor; Gwynn, Gwynne, Wynne; Driscoll, O'Driscoll; Erwin, Irwin, Irvine, Irvine; are frequently interchanged; and there are many other similar examples.

It may suffice to mention one other circumstance which has caused the omission of several names in the lists. When the Chancellorship of the University was vacant at the ordinary time for holding commencements, no Degrees could be conferred. In this case the Candidates for Degrees could only be recorded in the Proctors' books as *entitled* to their Degrees, but could not be received as Graduates in the University. They were allowed to present themselves at any future Commencements, and then to take their several Degrees, free of additional expense; but if they neglected to do this, their names of course would not appear amongst the Graduates of the University.^a

In some of the speeches in Parliament during the last session, or in some articles in the newspapers, it was asserted that Dublin was no real University, because it consisted of but one College. The writer or speaker of this remark, whoever he was, was influenced, no doubt, by the case of Oxford and Cambridge, with which he was familiar; he not unnaturally imagined that a plurality of Colleges was essential to an University. But a more complete ignorance of the nature and history of Universities could scarcely have been displayed.

The earliest Universities (afterwards so called), founded at Bologna and Paris in the 12th century,^b had no colleges. They

^a The circumstance here alluded to occurred at the commencements V. 1771, &c. 1788 (afterwards held Nov. 1788), V. 1802, V. 1804, &c. 1826.

^b "Les deux plus anciennes Universités, que je connoisse, sont celles

de Paris et de Bologne." Fleury, *Hist. Eccl.*, XI.-XIII. Siecle, Sect. I., and Dissert. III. on Eccl. Hist. Dr. Döllinger, in his Lecture on "Universities past and present" says that the oldest University was "the

had been preceded by *Scholæ* (schools), or *Studia*, in which particular branches of learning were taught by independent and insulated teachers. This was inconvenient to those students who desired to obtain instruction in more than one of the then usual faculties, or subjects of scholastic teaching. Hence two or more schools or *studia* sprang up in the same city, until at last there appeared doctors or teachers, and masters in all the four faculties, or *studia*, viz. Theology, Law or the *Decretum*,^a Medicine, and Arts. The School then became a *Studium generale*, or *Universitas studiorum*,^b from which came in after times the name “UNIVERSITY.”

Thus Bologna (*Bononia*), founded in 1129, was famous at first for the School of Civil Law, established and presided over by the celebrated Wernerius,^c who revived the study of the Justinian Code, and attracted to his lectures an immense body of students of

Medical School at Salerno, which enjoyed some consideration as early as the eleventh century.” *Appleton's Translation*, (Oxford, Rivingtons, 1867), p. 1. So Pagi (*Crit. in Baron. A.D. 1087*, n. xiii.) says: “Ea Schola (Salernitana) jam anno 984 celebris erat.” But it was then a School only, not as yet an University.

^a The *Decretum* of Gratian was a digested collection of Papal letters and decisions, many of them forged, which was the text book used in the Schools, and was the foundation of the Canon Law; the Graduates in which were first called Doctor in *Decretis*, or *Decreterorum Doctor*. Gratian was a Benedictine monk of Bologna, and compiled the *Decretum* in 1151.

^b The Four Faculties were in theory deemed necessary to constitute an University. Hence Queen Elizabeth was careful to enact that Dublin should have the power of giving De-

grees “in omnibus artibus et facultatis.” Some Universities, however, although known under that name, have had but two or three *Studia*. Even Paris “never had, throughout the whole of the middle ages, any faculty of Law, which deserved the name.” “None of the high schools of France rose above the subordinate dignity and character of special schools, such as Orleans, Bourges, Cahors (*Cadurcum*), and Angers, *for Law*; Montpellier *for Medicine*.” Döllinger (*ubi supr.*), p. 3; but the high schools of France were never in any proper sense Universities.

^c The name is also written Warnerius, Guarnerius, Irnerius: he was called *Lucerna Juris and Glossator*, from the light thrown upon the Civil Law by his method of adding Glosses. He died circ. 1190. See *Oudin.*, *De Scriptor. Eccles.*, tom. ii. c. 877.

all nations. Some two or three centuries later Bologna became noted as a Medical School, and is said to have been the first in which the dissection of the human body was practised.^a There does not seem to have ever been any College in connexion with the University at Bologna.^b

Paris became an University at the close of the twelfth century; at least it then began to be called by that name, although it had certainly for some years before that time been virtually an University, by a voluntary association of its members, without any Royal or Papal charter of Foundation. Pope Innocent III., who reigned from 1198 to 1216, gives the title of University to the School of Paris in one of his Decretals, and Rigord, in his Annals of Philip Augustus, King of France, gives it the same title.^c

The manners of those ancient times were rude and simple.^d The students lived in such lodgings as they could find in the city, taking their meals in taverns and baking houses. Such

^a A singular peculiarity of Bologna was the admission of female professors. In the 14th century Novella Andreæ was Professor of Canon and Civil Law, as deputy to her father, and frequently lectured from his chair. Laura Bassi taught Mathematics and Natural Philosophy, and was a Doctor of Laws. Madonna Manzolina was Professor of Surgery and Anatomy. And almost in our own times, Matilda Tambroni was Professor of Greek. The Medical School of Bologna still maintains a good reputation; the Law School has greatly declined.

^b In Genoa there are but three faculties, Law, Medicine, and the Arts. Degrees in each faculty are conferred by a separate senate. There is no College.

^c *Universitas Scholarum*, or, *Studiorum*.—Rigord was a monk of St. Denis in Paris, about 1225. His Annals are in Du Chesne's collection. Philip Augustus reigned 1180–1223.

^d As an instance of the ancient simplicity of manners, it may be mentioned, that the schools, where the Masters or Doctors of the University of Paris lectured, seem to have opened upon the street, and the students were not permitted to have the luxury of banks or seats, but were forced to sit upon the ground, where trusses of straw were spread for their use. Hence the street where these early *scéances* were held was named *Vicus Straminis*, or *Rue du Fouarre*.—Halmagrand, *Hist. de l'Université*, p. 67. (Paris, 1845).

places were not then so dangerous to morals as similar establishments would now be ; but it soon became necessary to take them under surveillance of the University, and to grant licenses to the lodging-house keepers. The same growing evils led, in Paris especially, to the establishment of Colleges.^a The bishops first, and afterwards the religious orders, perceived the advantage of this innovation, both as diminishing the expenses of the theological or monastic students, and as bringing them under a more efficient discipline. The episcopal colleges for theological students seem to have been first established in the palaces of the bishops, and afterwards in buildings specially erected for them in the neighbourhood of the palaces.^b

^a It is not necessary to give here any account of the laws made at different times to preserve discipline at Paris, and other Universities. After the faculty of Arts at Paris had been divided into four nations by a Bull of Pope Gregory IX. (1231), many serious quarrels arose, from national prejudices. King Philip Augustus enacted that the Masters and students should be under the responsibility of the citizens of Paris, who should swear to observe the privileges of the University ; see the oath (A. D. 1251), *D'Acherii Spicil.* tom. iii. (*folio edit.*), p. 630. Every offender against these privileges was to be given up to the king's judges, and no member of the University whatsoever was to be judged by any lay tribunal. It need scarcely be said how inoperative these enactments were in the maintenance of discipline and morals. In fact, the heads of the University in its earlier times were more anxiously engaged in the defence of their own privileges, than in the

protection of the religion and morality of the students. "La morale," says Halmagrand, "n'occupait guère des maîtres, préoccupés de leurs disputes scolastiques. Les étudiants, méprisaient les préceptes de la charité et de l'humilité chrétiennes pour s'abandonner au torrent de leurs passions," &c.—*Histoire de l'Université*, p. 85, cf. p. 70. The earliest Statutes of the University were made in 1215, to check the disorders of the students, by Robert de Courcéon, Legate of Honorius III.

^b In the ancient statutes of the University of Paris, compiled in 1371, the Bishop's Hall is spoken of as used for theological Disputations. "Item nota, quod Bachalarii in Theologia tenentur respondere de quæstione in locis publicis aliis Bachalariis, quinque ad minus, antequam licencientur, scilicet in Aula Episcopi Parisiensis, quando sit ibi aliquis novus Magister in Theologia."—*D'Acherii Spicil.*, tom. iii., p. 735. (*Regulae pro Theologis*, n. xviii.)

In Paris, the College, as it was afterwards called, of Robert de Sorbona, ultimately obtained great celebrity, but was at first quite distinct from the University. Its founder did not call it a College, but “the Congregation of poor Masters studying at Paris in the Faculty of Theology.”^a He had been *Provvisor*, or administrator of the funds of the secular theological students, and in 1270 bequeathed all his property to their use, which bequest, however, did not come into operation until 1452 or 1453; so long was it before the foundation of a College in connexion with the University was fully developed. In fact, it has been fully developed only at Oxford and Cambridge, a circumstance in a great measure accidental, arising from the powerful influence of the Mendicant and Benedictine Orders, in the schools of the Universities, and the suppression of the monasteries in England at the time of the Reformation.

But this is not the place to attempt anything like a history of Universities. Enough has been said to show that the ancient Universities existed for centuries without Colleges, and that some of them have never had Colleges even to the present day. It is not, however, denied that the English Universities owe much of their excellent tone and efficiency, as seats of learning, to their Colleges; but it is clearly an ignorant and unworthy prejudice to find fault with the University of Dublin, as if it were no University, because it has but one College.^b On the

^a “Congregatio pauperum Magistrorum Parisiis studentium in Theologica Facultate.” Robert de Sorbonne, so called from the place of his birth, was of humble origin. His Testament, written four years before his death, is published by D’Achery, *Spicil. ubi supr.*, p. 670. In 1251, he became canon of Cambrai; in 1258, canon of Paris; his will is dated Michaelmasday, 1270; he died 15th Aug., 1274.

^b Sir John Perrot, Lord Deputy in 1584, proposed to suppress St. Pa-

trick’s Cathedral, and with its revenues “to begin the foundation of two Universities, and endow a couple of Colleges in them with £1000 per annum a piece.” Here the plan was to have only one College in each University: but the scheme failed; and the suppressed Monastery of All Hallows, or All Saints, was afterwards employed for the same purpose, or at least its dilapidated building, for its lands and endowments had long before passed into other hands. See *Introd. to Univ. Calendar for 1833. Registr. Prioratus*

contrary, Dublin, with the Scotch Universities,^a as well as those of Germany, and of the continent of Europe generally, except such as have suffered from the experiments of modern revolutionary legislation, has much more nearly preserved the ancient constitution of a *studium generale*, than the Universities of England,^b notwithstanding the superiority of these last in many respects.

In the case of Dublin it was necessary that the College should be founded before the University, because in Ireland there were at that time no Doctors or Masters to conduct the schools, except the few who had come to Ireland from the English Universities; there were no students except such as could be supported by *Bursaries*, or eleemosynary foundations; therefore, Queen Elizabeth, in her Charter of foundation, declares it to be her will, “*Ut eo melius ad bonas Artes percipiendas, colendamque virtutem et religionem adjuventur [studiosi], quod de cætero sit, et erit, UNUM COLLEGIUM MATER UNIVERSITATIS, pro Educatione, Institutione, et Instructione Juvenum et Studentium in Artibus et Facultatibus, perpetuis futuris temporibus duraturum.*” In other words, the College was to be the parent of the

Omnium Sanctorum juxta Dublin.
Ed. by Rev. Rich. Butler, (Irish Archæol. Society). 1845.

^a See what Döllinger has said on the English Universities, p. 25. On the Scotch Universities, *ibid.*, p. 27. Of Ireland he makes no mention whatsoever.

^b The modern Irish University, called “the Queen’s University,” *i.e.* the University of our present gracious Queen Victoria, violates altogether a rule rigidly observed in all ancient Universities, and deemed essential, viz., that the Colleges or schools of the same University should be all in the same town or city. “*Depuis plus de huit cens ans,*” says the learned Pioles, avocat au Parlement, “qui l’y

a des écoles publiques et générales dans le royaume, il n’étoit encore venu dans l’esprit de personne de croire qu’une Université put être divisée de telle sorte qu’elle fût en partie dans une ville, et en partie dans une autre. Au contraire, et les illustres fondateurs, a qui les Universités doivent leur naissance, et les augustes protecteurs, a qui elles doivent leur conservation, princes, rois, prélats, souverains pontifes, tous ont été persuadés qu’il étoit essentiel à ces Universités, que chaque une d’elles fût toute entière dans un seul et unique endroit.”—*Traité de l’Expectative des gradués, des droits et priviléges des Universités, etc.* Tom. i. p. 257. Paris, 1757.

University, to bring up and nourish in all sound learning as a mother gives nourishment to her children, those who were hereafter to become graduates and members of the University.^a

^a Dr. Miller, in his "Examination of the Charters and Statutes of Trin. Coll." *Dubl.* 1804, has suggested two other significations of the phrase *Mater Universitatis*. "The precise meaning of these words (he says) is not fully ascertained. They may either be understood to mean, that this College was designed to be the governing body of the University then formed, and consequently to be paramount to all other Colleges or Halls, which might afterwards be erected within the same University; or merely to signify, that in the establishment of this College, that of a new University was begun, this being the mother or original College of the Institution. But either meaning must require that the College, in its actual circumstances, should be considered as the same with the University. No other College having been erected on the same foundation, we must necessarily consider that College, which, according to the former meaning, was designed to be, in all cases that might occur, the paramount Corporation, as, in its separate existence, invested with supreme authority to regulate all its own concerns; or, according to the latter, we must regard the original College, as constituting the whole University, until some other College should have been erected on the same foundation, and a necessity should have occurred for introducing a new federal constitution, which

might comprehend both under the authority of the Convocation of the whole University."—pp. 8—9.

But this is surely a most confused and unsatisfactory explanation of the phrase. If Dr. Miller's first interpretation be adopted, namely, that the College was to be the governing or paramount College of all future Colleges, then it ought to have been called, not *mater Universitatis*, but *mater Collegiorum postea erigendorum*; or, if the meaning be that Queen Elizabeth's College was to be mother or original College of an Institution intended to consist of many Colleges, then Trinity College has never been in this sense (or only for a few years) the *mother* of an University. It is evident that on both explanations Dr. Miller tacitly assumes the existence of more than one College as essential to an University, although he elsewhere refutes unanswerably that great mistake. See his pamphlet, pp. 10—11. He further says, that "in either meaning" "the College, in its actual circumstances," *i. e.*, as being the only College in the University, "should be considered as the same with the University." But is it not a most strange mode of expressing this, to say that the College is the mother of the University? Is a mother identical with her children? Is the mother College, in the sense of being first founded, necessarily the

The Charter then proceeds to enact that the College shall be a body corporate consisting of a Provost, Fellows, and Scholars, with perpetual succession, and with power to hold and acquire goods, chattels, lands, hereditaments, &c., for their sustentation and support. They are granted permission to hold, purchase, and possess property of whatsoever kind, notwithstanding the Statutes of Mortmain, to sue and be sued, &c., under the corporate name of “the Provost, Fellows, and Scholars of the College of the Holy and Undivided Trinity of Queen Elizabeth near Dublin.” They are to have a Common Seal, and in the case of vacancies in their body from death, resignation, deprivation, or any other cause, they are to have power to elect fit persons into the vacant places,^a so as to continue and perpetuate the corporation.

But that with which we are here mainly concerned is the relation defined in the Charter between the College and the University. The University, as we have seen, is a body, to which the College has given birth, and of which the College was in some sort constituted the head. To the Provost and Fellows Elizabeth gave the absolute power of making, from time to time, laws, statutes, and ordinances for the pious and faithful government of the College; and also to select from the laws and statutes of either of the English Universities such as they shall

same with that body of Colleges, afterwards to be founded, which are to constitute a future University. It is true Trinity College is the only College in the University; but this does not make her the same with the University, nor does it explain, in either of the interpretations proposed by Dr. Miller, in what intelligible sense she is the “Mother of the University.” I am persuaded that the true signification of this phrase is the plain and obvious one that I have given. We have only to take the word “Mo-

ther” in its literal and common signification. The College brings forth, educates, nourishes, as a mother does her children, the future graduates of the University. She is their Alma Mater; and although in England this phrase is generally applied to the University, and not to a College, yet it evidently means the same as the Elizabethan *Mater Universitatis*.

^a This power, so far as the Provostship is concerned, has been repealed, and the appointment of the Provost reserved to the Crown.

deem fit and proper for their own University in Dublin.^a The two cases are clearly distinguished. In the compilation of the College Statutes the Provost and Fellows were left wholly free to follow their own judgment; but in the case of the University Statutes, they were to be guided by the constitutions and rules already in force at Cambridge or Oxford.^b

^a The clause relating to the University Statutes is this:—"Et ut quas-cunque leges bene constitutas senserint in alterutra nostra Academia Cantabrigensi, aut Oxoniensi, modo sibi aptas et accommodas judicaverint, intra se stabiliant." They were also at liberty, from time to time for ever, to alter the statutes, made by them for the College—"ut leges, statuta, et ordinationes, pro suo Collegio pie et fideliter gubernando, de tempore in tempus, in perpetuum faciant, constituant et confirment." No power of change was given them in regard to the University Statutes, and it was held that there was in that case no possibility of altering what was once enacted. This was, no doubt, one reason why Sir William Temple was empowered on going to England to apply for a new Charter, authorizing the Academical Senate to enact laws for the University, and to change from time to time what had turned out to be inconvenient. See *Miller's Postscript*, pp. 2, 3.

^b See what Dr. Miller has urged against this view (*Postscript*, p. 13). He reduces his argument to four heads:—"1. Admitting that the College has the power to make statutes for the University, *they were not justi-*

fied in subjecting the exercise of their own chartered privileges [of conferring degrees] to the controuling negative of another body." But the Charter of Elizabeth does not give to the College the power of conferring Degrees, but only the power of prescribing the Acts and scholastic exercises for obtaining Degrees. The College never did confer the Degree, but only presented the candidate to the Chancellor, or Vice-Chancellor, who conferred the Degree by Royal authority. They were perfectly justified in imposing any lawful condition, as a criterion of his fitness for a Degree, before presenting the candidate, and the condition of being approved by the University seems a very reasonable one. "2. The clause in the Charter of Elizabeth [quoted in last note] cannot be maintained to relate to the University; *it is merely a direction auxilliary to the formation of the Statutes of the new College or University.*" But this is surely begging the whole question. "3. The Fellows did not consider the University Statutes as authorized by the Charter, since they solicited for this purpose, first a Charter and afterwards a Patent." In the original the word is *Patents*.—*Bedell's Diary*, March 16,

The clause granting to the Provost and Fellows this power of making statutes for the University is followed immediately by a clause prohibiting all persons in any other places (other than the University) to profess or teach the liberal Arts within the

^{1627.} They desired a Patent for the University to dispel the doubts facetiously raised concerning the University Statutes, and sent a transcript of those then in use; they had a copy made of the College Statutes also, that they might let the King's advisers see all that had been done about the Statutes under the Charter, and the Patents copied were probably the Patents of Elizabeth and James I. (See Miller, *Examination*, &c., p. 20). Bedell, in a letter from London to the Fellows (Apr. 1, 1628), now among the College papers, says—"mindful of the business you committed to me, I have made a draught of the University Statutes." These were therefore not the University Statutes "drawn" the year before. "4. The Charter of Charles seems to have withdrawn the power conveyed by the clause supposed to relate to University Statutes, *including it with the other under the words hanc potestatem.*" But the Charter of Charles quotes both clauses, and then adds:—"Nos hanc potestatem, Statuta et ordinaciones condendi et constituendi præfatis Præposito et sociis . . . prius concessam . . . nobismet ipsis . . . modo reversari . . . volumus." Here the words of the first clause, relating to the College Statutes, are recited, and nothing is said of the second clause. It is evident,

therefore, that the words *hanc potestatem* were intended to refer to the first clause, and that the power really withdrawn by the Charter of Charles, is the power of making statutes for the College: the power of selecting statutes from the usages of the Universities of Cambridge or Oxford, remains as Elizabeth had left it.

No better evidence of this can be desired than the passage from Carte's life of Ormonde, cited in Dr. Miller's Postscript (p 14). We are there told that in 1660 "Bp. Jeremy Taylor was employed in framing statutes for the University, *thereby finishing what the great Archbishop Laud had left imperfect, having only digested and established a body of statutes for the College.*" But how could Taylor *finish* Laud's work unless there had been a power originally granted to make statutes for the University, as well as for the College; and if the Charter of Charles, in 1637, had repealed this power, as Dr. Miller thinks, both in reference to the College and the University, by what authority did Taylor employ himself, in 1660, in framing statutes for the University? Is it not clear that Taylor must have believed that the power of making statutes, as granted in Elizabeth's Charter, still remained, notwithstanding the Charter of Charles, and that the College

limits of the Queen's Kingdom of Ireland, without her special Licence.^a

The next clause of the Charter defines the privileges of students, as members of the University, in reference to the right of obtaining Degrees in all Arts and Faculties. The words are important: "Cum gradus quosdam in Artibus et Facultatibus constitui literis fuisse adjumento compertum sit, ordinamus per præsentes, ut studiosi in hoc Collegio sanctæ et individuæ Trinitatis Elizabethæ Reginæ juxta Dublin, libertatem et facultatem habeant, Gradus tam Baccalaureatûs, Magisterii, et Doctoratûs, juxta tempus idoneum, in omnibus Artibus et Facultatibus obtinendi."

Here it is to be observed, 1. That the Queen, considering the great benefit to letters of Academic degrees, grants, immediately from Herself, without the mention of any subordinate authority, the privilege of obtaining degrees, to the students of the College, and to the students of the College only, including the Fellows, as appears from the next clause, which limits the

Statutes, sanctioned by Laud, left the duty prescribed to the College *unfinished*, so long as the University Statutes were incomplete. It must be borne in mind that the Statutes signed and corrected by Laud, as Chancellor of the University, are the Statutes of Charles. Carte says that Laud's work was incomplete, although he had sanctioned the *College* Statutes: but why incomplete? Evidently because the *University* Statutes had not been similarly sanctioned, although equally enjoined by the Charter. And accordingly Bishop Jeremy Taylor, on succeeding to the Office of Vice-Chancellor, set himself to complete the work which Laud had left unfinished. It is an important fact that Laud, by the King's desire, signed every page of the Statutes of

Charles I., proving that the King did not desire to impose upon the College even his own Royal Statutes, without the sanction of the Chancellor of the University.

^a "Et præsertim ne artes liberales quispiam ullis aliis in locis publice profiteatur, aut edoceat, intra regni nostri Hiberniæ limites, sine licentia nostri speciali." The object of this clause seems to have been to secure what, as we have seen, was deemed essential to an University—that there should be no public Professors of the liberal arts in more than one place, or except where the University had jurisdiction; and that such instruction should be given only with special licence from the Crown, and therefore not in opposition to the University, or by disloyal persons.

duration of Fellowships to seven full years after taking the Degree of Master.

2. From this it follows that the students constitute a special society, although not in the strictly legal sense a corporation ; and that all students of the College, although not members of the College Corporation (unless they be Fellows or Scholars of the College), are members of the University, whether the University be a corporation or not : for it is by no means essential to an University that it should be a corporate body, in the modern legal sense. It is in any case a Society ; and the privilege of taking all Degrees, in all Arts and Faculties, which Elizabeth's Charter grants to all students of Trinity College, binds them together, as belonging to that Society, and makes them *ipso facto* on their matriculation members of the University.^a

3. Again, it is to be observed that the students of the College, who alone are concerned in the privilege granted, are empowered to take all the old Degrees of Bachelor, Master, and Doctor, in all the old Studies, Arts, and Faculties, subject only

^a This is the true ancient notion of an University. The University of Paris never had a Charter, Regal or Papal, although it has been recognised by both Sovereigns and Popes, and has been granted many privileges under the name of an University. " Ni les Diplômes des rois, ni les Bulles des Papes, n'ont érigé formellement les écoles de Paris en corps de l'Université. Cette compagnie est formée d'elle même par l'Association de ses membres," &c.—Halmagrand, *Origine de l'Université*, p. 66. Oxford and Cambridge were not incorporated by an Act of Parliament, until 13 Eliz. c. 29, twenty one years only before the foundation of the University of Dublin. Their corporate title is " The Chancellor, Masters, and Scho-

lars of the University of Cambridge [or Oxford]," which no doubt was taken from their old designations, showing that their matriculated students, or Scholars, were members of the corporation of the University, and there is therefore no difficulty in supposing all students to be members of the University of Dublin, although it is not a corporation. The Charter 21 Vict. has indeed incorporated, most uselessly, the Senate of the University, but not the University itself. The style and title of this new Corporation is, " The Chancellor, Doctors, and Masters of the University of Dublin." No mention is made of the Scholars or *Studiosi* ; and therefore not all members, but only the governing members of the University, are incorporated. It is

to the restriction that the Degrees of Bachelor, Master, and Doctor be taken *juxta tempus idoneum*, i. e., according to the rules of time or standing, fixed by the usages of other Universities, and particularly Cambridge,^a which had been especially followed in the times and rules for taking Degrees.

Then follows in the ordinary printed copies of Elizabeth's Charter a clause (which ought to have been in a parenthesis), defining the duration of Fellowships.^b With this we have no concern at present; but the words that immediately follow are connected with the clause quoted p. xx, ending with the words, "in omnibus artibus et facultatibus obtinendi." The real meaning of the passage has been generally misunderstood.^c It enacts that the students spoken of as entitled to take Degrees, or who have taken Degrees, are to have the power of electing and creating the necessary University officers, with the exception of the Chancellor, the first Chancellor having been nominated in the Charter, and the Provost and Fellows empowered to elect on all subsequent vacancies.^d

probable that the word "Scholars" in the Corporate title of Trin. Coll. Dublin was meant to have the same signification that it has in the Corporate title of Cambridge and Oxford. They were, however, from the earliest time distinguished as "Scholares sumptibus Collegii sustentandi," and were regarded as possessing many corporate privileges which were denied to ordinary *Studiosi*. The Scholars who are members of the College Corporation are called Discipuli or Discipuli Scholares in the Statutes of Charles I., because the Junior Fellows, as members of the corporation, were considered as *Scholares* also.

^a See *Regulæ seu Consuetudines Universitatis*, c. iv.—"Apud Cantabrigienses . . . qui eadem statuta ha-

bent, idemque tempus nobiscum observant in gradibus capessendis."—*Mac Donnell's edit.*, p. 166.

^b Subsequently repealed by the Charter of Charles I. (*Mac Donnell's edit.*, p. 14.)

^c It seems to have been misunderstood even in the Charter of Charles I. (*Mac Donnell's edit.*, p. 14); for it is there passed over without notice, as if it had been consistent with the new enactments of the Caroline Statutes.

^d The whole passage is as follows:—
"Et ut intra se [Studiosi] pro hujusmodi gradibus assequendis, habeant libertatem, omnia acta et scholastica exercitia adimplendi, quemadmodum Praeposito et majori parti Sociorum visum fuerit; ac ut omnes

It may seem strange, and to modern ideas it is strange, that the nomination and election of officers of such importance as the Vice-Chancellor and Proctors should have been committed to the general body of the University, consisting of all Graduates, and even of matriculated Undergraduates. But this is quite consistent with the ancient notion of an University,^a and is an evident proof that all matriculated students, as well as the Graduates, were regarded as members of the University, in the sense that has been explained.^b

personas pro hujusmodi rebus melius promovendis, eligere, creare, nominare, et ordinare possint, sive sit Pro-Cancellarius, Procurator, aut Procuratores, (nam Cancellarii dignitatem Guilielmo Cecillio Domino Baronie de Burghley delegatam approbamus), et ut posthac idoneam hujusmodi personam, cum defuerit, pro hujus Collegii Cancellario Praepositus et major pars Sociorum eligant, ordinamus.” The words given in Italics (if read by themselves) show the construction of the passage, which is obscure, not in itself, but because it is complicated by parentheses. The Studiosi are evidently those to whom the election of Vice-Chancellor and Proctors, &c., is committed.

* In the University of Paris the Rector, who was supreme governor and chief president of all the faculties, was chosen by the lowest of them all, the faculty of Arts, which included undergraduates. This at least was the case from the year 1249, when the faculty of Arts had been divided into four provinces or nations.—Hal-magrand, *Orig. de l'Université*, p. 67.

^b In the beginning of the year 1885, soon after the new Charter

(21 Vict.) had incorporated the University Senate, a case was laid before the eminent lawyer, F. A. Fitzgerald, now second Baron of the Exchequer. It is a great gratification to me to find that in his opinion on this case so high an authority has taken nearly the same view that I have been quite independently led to adopt. I shall venture to quote a portion of this valuable opinion, which was privately printed, at the time. Baron Fitzgerald says:—

“The English Universities were lay corporations, having a distinct corporate existence from the several eleemosynary corporations in them, called Colleges. But the members of these University Corporations were not merely the proper members of the several College Corporations, but included the Chancellor, the Professors, and every Graduate, and every matriculated Undergraduate student in each and every one of these Colleges.

1 Kydd. 328, and Statute 13 Eliz. c. 29. Every student in any College became on matriculation, though not a member of the College Corporation, a member of the University Corporation, just as the freeman of a corporate

It is true that, by the Statutes of Charles I., this power of electing the Vice-Chancellor and Proctors has been taken from

town, who may constitute no part of the governing body of the corporation, is yet a member of the corporation.

"To be, then, a member of the University Corporation, it was essential that a student should belong to some College in the University, but not that he should be a member of the College Corporation; and upon matriculation, though he did not become a member of the College Corporation, he did become a member of and free of the University Corporation.

"Of course if there had happened to be but one College in the University, no student who had not been admitted into that College could be a member of the University, but on matriculation he would have been a member of the University, though, by the constitution of the College, he might not be a member of it, *qua* Corporation.

"Now what the Charter of Elizabeth does after constituting the Provost, Fellows, and Scholars a corporation, "matrem Universitatis," is to give to all the *Studiosi* in the College (including to be sure the members of the corporation, in their individual capacities, but comprehending also every student to be admitted to the College) the privilege of obtaining Degrees, and for that purpose, of performing all such acts and exercises as the Provost and major part of the Fellows of the College should think fit, and of electing, creating, and ap-

pointing all proper officers for that purpose, with the exception of a Chancellor, whose first appointment is made by the Charter itself, and whose subsequent appointment is to belong to the Provost and major part of the Fellows.

"Nothing appears to be more clear (notwithstanding the singular mode of punctuation adopted in the printed form of the Statutes, which, I may observe, is not followed, and indeed could not well be in the recital of the same Charter by Charles I.) than that the only University privileges mentioned were given, not to the Corporation of the College, or to those particular students who alone are members of the Corporation, but to each and every student admitted to the College as well.

"The consequence of this, of course, would be, that, by the mere creation of any other College in the University, each and every *Studiosus* admitted to it, whether belonging to that new College Corporation or not, would become entitled to the University privileges.

"This is what I apprehend is meant by *Mater Universitatis*; every alumnus of the College, and not merely the proper members of that corporation, became, by being such alumnus, entitled to University privileges, and a member of the University. The College was *Mater Universitatis* because by the first foundation her

the University, and given to the Provost and Senior Fellows of the College,^a who are now to have the sole power of the government of the College, to elect all Fellows, Officers, Scholars, and servants of the College, and to define and conclude the conferring of Degrees. But Baron Fitzgerald gives it as his opinion that there is nothing in the Charter or Statutes of Charles I., nor in any other Charter, to deprive the Students and Graduates of the privilege granted them by Elizabeth, and that they are now

children, and her children only, constituted the University.

"But though so far the analogy of the English Universities was carried out, the enjoyment of those privileges was not secured to the students by making them, in conjunction with the Chancellor and Professors, a corporation (most probably, I should say, because the constitution of other Colleges in the University was contemplated), but it was secured to them by appointing a Chancellor to exercise the Royal function of conferring Degrees, and providing for future appointments to that office by the Provost and Fellows of the College, and by giving *to the Studiosi themselves* the power of electing Proctors and all other necessary officers for the purpose.

"This is altered by the Charter of Charles I., which gives, with the consent of the College Corporation, to the Provost and Senior Fellows the right of appointing the Chancellor, Proctors, and other necessary officers; but there is nothing that I can find, either in the Charter or Statutes of Charles, or any other Statutes or Charter, to take away further the

University privileges given by the Charter of Elizabeth to the whole body of students; and in my judgment, each and every Graduate, and each and every student admitted to Trinity College, and matriculated, was, antecedently to the Letter Patent of the Queen [meaning the Letter Patent of 21st Vict.], and is a member of the University in the only sense in which the University had or has an existence.

"It is, I apprehend, in this sense that the Letter Patent of James I. recites that Trinity College is and is accounted an University, and has the privileges of an University, and that the Charter of Charles describes it as a College with the privileges of an University; not that the privileges belong to it *qua* corporation, but because the privileges do belong to its alumni, and to its alumni only."

^a See the *Stat. Car. I.*, cap. iv.— "Volumus, igitur, ut Præpositus et horum Seniorum pars major (nempe quatuor) Collegii regimen, electiones omnes Sociorum, Officiariorum, Discipulorum, et Ministrorum Collegii, graduumque collationes, definiant et concludant."

as much and as fully members of the University as they were before the Letters Patent of 21 Vict.

The words of the Statutes of Charles I. (cap. 4) just quoted—"Graduumque collationes definiant et concludant," recognize the power of the College to make regulations for conferring Degrees as fully as the words of Elizabeth, that the Provost and Fellows shall prescribe all Acts and scholastic exercises, as well as ceremonial, for conferring Degrees, and it was admitted by all that they had that power from Elizabeth. Accordingly, from the earliest time, the Provost and Fellows made Statutes for the University. The Statutes for the College seem to have been completed and put in force about 1607;^a the Statutes for the University, in or about 1615. Of these last there is in existence the copy signed by the Fellows, in Provost Temple's handwriting. It wants, unfortunately, a leaf which contained the first four chapters.^b

The date when these Statutes were subscribed by the Fellows is ascertained by the following considerations:—John Pikeman has put his name to them. He was sworn a Fellow 21st October, 1615; these Statutes are therefore later than that date. Again, Robt. Jones, B. Taylor, and Thos. Peyton were Senior Fellows (as we know from their signatures to other papers), on 26th June, 1618, but they have not signed these Statutes, which were therefore prior to 1618. We have thus two limiting dates of 21st October, 1615, and 26th June, 1618, between which the

^a In the College accounts for the Quarter beginning September, 1609, there is the following entry:—"To the Beadle for copying out the College Statutes, o. 10. o." In the following Quarter, 9th March, 160¹⁰/₁₁, we have the first mention made of censures upon students for offending against the Statutes.

^b Chaps. 5–11, inclusive, are in Temple's hand, also probably chap. 17, except the concluding paragraph, which is in Bishop Bedell's hand.

Chaps. 6–11 inclusive, are subscribed by Temple and the Fellows, viz., John Egerton, Edw. Warren, Jo. Piddocke, or (as he has also signed himself) Pinnocke, Robt. Ussher, and John Pikeman. Hence it appears that Dr. Miller is in error when he says "that the University Statutes do not appear to have received any formal ratification even from the Provost and Fellows." *Exam.* p. 20. Temple has in no instance signed himself *Provost*, although his name is always first.

University Statutes must have been formally adopted by the College: probably soon after the 27th May, 1617, on which day Provost Temple returned from England, having been absent just a year.

Again, on Jan. 8, 1613, it was enacted, in presence of the Vice-Chancellor (Dr. Dun) and the Fellows, that there should be but one public Commencements of the University, viz., on the first Monday after the end of Trinity Term (i. e. after 8 July). This enactment occurs chap. x. of these Statutes, with this alteration, that two days, viz., the Monday and Tuesday after the 8th of July, are specified as days for the more solemn Commencements; and the Vice-Chancellor is empowered to change the days for any others, if the prevalence of pestilence or any other cause should render it impossible to hold the Commencements at the usual time.^a

In the 11th Chapter of Temple's Statutes^b there is an allusion to the great Commencements held in St. Patrick's Cathedral, Aug. 17 and 18, 1614, at which the Lord Lieutenant and Officers of State were present, and at which James Ussher, afterwards the celebrated Archbishop, took his Degree of D. D.

These Commencements, with the ceremonies then observed at conferring the Degrees, are proposed, in the Chapter referred to,

^a “Statuimus igitur et ordinamus, ut magna illa et publica Academiæ comitia ad perficiendam Graduatorum inaugurationem inchoentur et celebrentur die Lunæ et Martis, qui finitum in urbe Dublinensi terminum Trinitatis primus consequatur. Quo tempore si Pestis, aut alia gravior causa obstiterit, quo minus consueti ritus et celebritates peragi possint, placet ut dies altera pro eo vice, iudice Vice-Cancellario, constituatur.” —*Temple's Statutes*, cap. x. These enactments relate to the one solemn Commencements held annually, but do not forbid less formal meetings for conferring Degrees. The more

recent form of the University Statutes, in the Senior Proctor's book, appoints but one day of annual Commencements (cap. 11), viz. the Tuesday next following the 8th of July. These Statutes are generally believed to have been drawn up by Bishop Bedell, and corrected by Bishop Jeremy Taylor, for which reason we call them Taylor's: but they are founded upon Provost Temple's Statutes, and in many places retain a verbal coincidence.

^b This chapter is headed “De Exercitiis quæ in Academiæ solennibus comitiis præstandæ sunt; et quo die et ordine.”

as the model to be observed on all other similar occasions ; from which we are perhaps to infer that these ceremonies had never before been so exactly observed.^a From this passage, however, it is certain that the Statutes extant in Temple's handwriting were drawn up after the year 1614, although the substance of them had probably been in use before that date. For many years there was no fixed day for the annual Commencements^b or Comitia ; the first on record was on Shrove Tuesday, 160⁹ ; and we do not find any mention of another until August or September, 1608. Doubtless, however, there were others held in the interval, and occasional Degrees were conferred on other days, not regular Commencements, before 1600 ; but they are not recorded even in the College accounts.^c Shrove Tuesday, on which

^a The words are “ Cum in publicâ et solenni graduatorum inauguratione quæ Aug. 17 et 18, 1614, in æde Sancti Patricii celebrata est, et ea exercitia præstita sint, quæ tantæ solemnitati maxime convenire videbantur, et eo etiam ordine quo decuit: placet ut ad prædictæ inaugurationis legem, quod ad substantialia pertinet, consequentium inaugurationum celebratio instituatur.” A contemporary account of the ceremonies observed at these Commencements, which should be dated 1614 (i. e., 161³/₄, not 1612), has been published by Dr. Elrington in his Life of Archbishop Ussher, from the Chronicle of Lord Chichester’s government of Ireland. (See the *Desiderata Curiosa Hibern.*, p. 136.) *Ussher’s Works*, Vol. I., Append. II., p. xvii.

^b “ Docuit multorum annorum usus minus commodé interdum huic Academiæ in gradibus conferendis successisse, eo quod publicæ et solenni graduatorum inaugurationi nullum adhuc

certum tempus præscriberetur.” — *Temple’s Stat.*, cap. x. It was therefore about 1616 or 1617 that the Commencements began to be held on a fixed day annually. From that time to about the end of Temple’s Provostship we find them very regularly celebrated on the Monday or Tuesday following the 8th of July.

^c The accounts of these first Commencements were kept by Dr. Challoner, probably because he was then Bursar, or Proctor ; he is then for the first time styled “ Mr. Doctor Challoner,” and therefore probably took his degree of D. D. on this occasion. His account of the expenses incurred by the College is as follows :— “ To Mr. Ware, for the College dinner, £18. 6. 8. For six gowns for six Masters, £17. 10. 0., and for three gowns for Sophisters, £3. 6. 0.” Hence it appears that the custom of a College dinner at Commencements was as old as 1600. The dinner is enjoined in Taylor’s Statutes, cap. xi.

the first Commencements in 160¹ were held, has continued to the present times to be one of the days of annual Commencements.

In the Statutes of Temple we find the original of some enactments which still continue a part of the constitution of the University Senate. I allude particularly to the institution of the *Caput*, and to the necessity of a private grace from the College, preparatory to the public grace from the University.^a

These rules are of the greatest importance, as a security against the possibility of unfit persons being admitted to Degrees. The Proctors having examined the matter for themselves, are required to lay before the private meeting of the Provost and Senior Fellows a list of the Candidates who have duly performed all the prescribed acts and exercises for their several Degrees, and whom they believe to be in other respects qualified. If the moral character, the loyalty, or the religious opinions of the Candidate be objected to, the accusation can be enquired into before the Degree is brought before the Senate; witnesses, if necessary, may be examined before the Provost and Senior Fellows; the Deans, the Tutors, the Proctors, and Professors may be summoned to give their testimony, and the enquiry is conducted without unnecessary publicity. The character of the Candidate, for any ordinary offence, is in no way compromised, even though the result be unfavourable to him.

The University consisted in Temple's time, as it does now, of the Chancellor, or Vice-Chancellor, with the congregation of Doctors and Masters, who constitute the Senate; and the *Caput Senatus Academici*. Besides these, there is the general Assembly^b of the University, to which Undergraduates, and Bachelors of Arts, who have no seat or vote in the Senate, are admissible.

^a “Gratiam privatam dicimus eam approbationem, quam a Collegio in quo degit candidatus ante consequitur, quam ad petendam in Academâ gratiam, accedat.”—*Temple's Stat.*, cap. 15. “Nemini publica Senatus Academici gratia concedatur, nisi privatâ gratiâ Præpositi et majoris

partis Sociorum Seniorum, antea commendato.”—*Taylor's Statutes*, cap. iv.

^b This general Assembly, including Undergraduates, is recognized when the University goes in procession, as to the funeral of some eminent member, or to present an address to the Crown or to the Lord Lieutenant.

The *Caput* formerly consisted of two individuals only—the Vice-Chancellor and the Provost of Trinity College—but now of three members, the Senior Master Non-Regent having been added to the original two,^a when the number of Masters increased. Each member of the *Caput* has a veto upon every grace for a Degree, to prohibit its being proposed to the rest of the Senate; or if proposed, to render it null and void.

This, it has been said, is a very extreme power, giving each member of the *Caput* separately an irresponsible veto upon every proposed grace for a Degree. Recent legislation, however, has increased this power, and given a veto to each member of the *Caput*, not only upon graces for Degrees, but also upon every law, bye-law, or grace whatsoever, proposed to them by the Provost and Senior Fellows; and no grace for any purpose whatsoever can be proposed to the Senate which has not first been adopted by the Provost and Senior Fellows.—See the Letters Patent, 21 Vict.

It should be remembered that a body like the University, not bound by oath, or even by any promise to obey the Vice-Chancellor, required some very strong measure to hold them to their duty. What could be more effectual than a power given to every individual member of the *Caput* of stopping all Degrees and nullifying the proceedings—especially as the members of

^a “Cum Academiæ apud nos conventus paucis adhuc regentibus et non regentibus constet, minime consentaneum esse duximus in *Capitis* numerum plures asciscere quam duos, ne suffragiorum negantium multitudo rebus gerendis obstet. *Caput* igitur de Pro-Cancellario et Collegii Trinitatis Praeposito constitutum est. *Capitis* autem authoritas in quavis Academica congregazione hujusmodi existat: si qua petitio ad gradum vel quid aliud consequendum offeratur, esto in potestate et arbitrio

separatim tum Pro-Cancellarii, tum Praepositi impedire quo minus reliquo Senatui proponatur; et si quando proposita fuerit, voce negante eandem perimere.”—*Temple's Stat.*, cap. 17. Compare this with cap. 2 of the more recent Statutes that we have called Taylor's. Temple distinguishes by the term “Full Degree,” those Degrees which have been publicly conferred in the Senate, in contrast with those which have received only the Private Grace of the Provost and Fellows.

the *Caput* were not obliged to state any reasons for their veto, which might have compromised the good name of the University?

These enactments have been censured as contradicting the Royal Charters and Statutes. The *Domus Congregationis*, or the members composing such an assembly, Dr. Miller says, have not been defined; the Senior Master Non-Regent "is invested with very high authority, although it is not determined in any either of these Statutes of the University, or of the Royal Charters and Statutes of the College, what is meant by the distinction between the Regent and Non-Regent Masters."^a Thus "an arbitrary power of prohibiting Degrees is entrusted to three distinct persons, one of whom is not even mentioned by the Royal Charters and Statutes." But in all these cases the terms, complained of as left undefined, are well known, and understood as in use at all Universities. The House of Congregation is the great congregation of the University, consisting of all graduates above the Degree of A. B., and the Vice-Chancellor, as president, is given the power of compelling their attendance by pecuniary fines. So also the Regent-Masters were those whose duty it was *regere Scholas*, according to the ancient method of teaching by scholastic disputation: the Non-Regents were those who, by their standing, were discharged from that duty. Moreover, the Charter of Elizabeth speaks of the Chancellor, Vice-Chancellor, and Proctors, without defining the duties or functions of those officers, assuming that they were sufficiently well known. But the "grand incongruity," we are told, between the University Statutes and those given by the Crown, is that a Degree, to which the Provost and Senior Fellows^b had consented, might

^a In Archbishop De Bicknor's Statutes for the University of Dublin in 1320, the words Regent-Master frequently occur, in such a manner as to show that no definition or explanation was necessary. See Harris's Ware, *Antiq.* p. 243; De Burgo. *Hib. Dom.* p. 190, viii.; Mason, *Hist. of St. Patrick's Cathedral*, Append. No. vii.,

pp. ix., x., from Alan's Regist.

^b The distinction between Senior and Junior Fellows was first made in Temple's time, about 1610; and an elaborate argument in defence of it, in Temple's handwriting, exists among the College papers. In Bedell's College Statutes this distinction is continued, and in the Sta-

afterwards be stopped without any cause assigned ; and this in two different ways, either by the interposition of any one of the three members of the *Caput*, or by the votes of the majority of the Academic Senate ; whereas the Charter and authentic Statutes, interpreting these Charters, refer the conclusive determination of such matters to the Board.”^a

In addition to the considerations already adduced to show the futility of this “grand incongruity,” it should be remarked that the Provost and Senior Fellows have reserved to themselves the first veto upon Degrees, seeing that no Degree can be proposed to the *Caput* or to the Senate, which has not first been passed by them ; and so long as they retain this power, it is unjust to censure them for transferring their privilege “of conferring Degrees” to another body. They have done nothing of the sort : the right of conferring Degrees is not given to the Senatus Academicus, even if it ever belonged to the Board : if the Provost and Senior Fellows withdraw from the meeting or withhold their consent, there is no power in their absence of conferring Degrees in the Senate, or transacting any other business. In no case can the Senate do more than express their dissent, which has no effect except a majority of that body concur in it. And even then the supplication for the Degree must be made three times, and three times refused (the third time to be deferred to a subsequent meeting). The vote of the *Caput* is a different thing, as the veto of an individual member can hinder the Degree being

tutes of Charles I. it has been finally confirmed. The Junior Fellows were at first termed *Socii Probationarii* ; and were included by Provost Bedell in the statutable rank of the Scholars of Elizabeth’s Charter, evidently to prevent the claim which the Junior Fellows then made, owing to their being called Fellows, of taking a part in the government of the College, making Statutes, &c. In Bedell’s College Statutes (cap. vi.) we have

these words :—“ Inter hos septem (quos solos proprio nomine Sociorum in Charta fundationis accipiendos decernimus) cooptentur,” &c., and in cap. v., headed—“De Scholaribus sive Discipulis,” we have “ Reliquum Collegii Corpus scholaribus constat ; quo nomine, tum Discipuli, tum Socii Juniores comprehenduntur.” These Statutes were sanctioned about 1628.

^a Miller, *Examin.*, p. 26.

proposed to the rest of the Senate for that time. But it will be obvious how strongly these regulations tend to repress all sudden actions from heat or prejudice, and at the same time to draw out the feeling of the University, if any such exists, against the admission of any objectionable Graduate into their society. Who will say that the Charter or Royal Statutes prohibit the Provost and Senior Fellows from fortifying themselves by this additional security, of obtaining the consent of the Senate, rather than run the risk of proposing an improper person for a Degree?^a

^a We may notice here some of Dr. Miller's minor objections against the University Statutes:—1. He finds fault with the 4th chapter of these Statutes because it limits the admission of students in the case of *ad eundem* Degrees to those who had previously graduated at Cambridge, "that University having the same Statutes and the same time for conferring Degrees," whereas the Charter of Elizabeth directs that the two Universities of England should be indifferently adopted, so far as might be suitable for the circumstances of Dublin (p. 2). But the Charter of Elizabeth says that the Provost and Fellows of Dublin may select rules from either of the English Universities, *ex alterutra Academia, Cantabrigensi aut Oxoniensi*. They were not bound by this enactment to choose Statutes from both the English Universities; and in the case of *ad eundem* degrees they naturally preferred the usages of Cambridge, the University with which they were familiar, their founders and earlier Provosts having been all from Cambridge. 2. The Vice-Chancellor is given a control over the House of Congregation which is denied

to the Provost. But this a ridiculous objection. The Vice-Chancellor, in the absence of the Chancellor, is the head of the University, the chairman of its meetings, and therefore the natural person to have control over its members, and to enforce good order (p. 26). 3. The statement of Dr. Miller that the "exclusive power of conferring Degrees has been vested in the Board" is a mistake. No such power is vested in the Board, who only have the power of prescribing the acts and exercises required for the several Degrees, and of presenting to the Senate those who have performed the exercises required. 4. Another objection is a quibble on the election of the Senior Master Non-Regent, who is proposed to the Senate by the Vice-Chancellor and the Provost. Dr. Miller thinks that this language gives the Senate no right of rejecting the person so proposed. But common sense would say that he is proposed that it may be seen whether the Senate approves of the nomination or not. If not, the process can be repeated. His being "the Senior Non-Regent Master resident in the Col-

The University Statutes of Sir William Temple are principally devoted to what not even Dr. Miller can deny was the chartered duty of the Provost and Senior Fellows, viz. to fix the proper time to be spent in study, the *tempus idoneum* for the several Degrees; and also to prescribe the acts and exercises. Thus, cap. vi., it is enacted that the student shall be of four years' standing from his matriculation, and not less than that stand-

lege" would seem to designate him sufficiently without any election. He is presumed to be well known to all present; and it is evident that no election is intended, only an assent on the part of the Senate, or at least the absence of any objection. 5. Again it seems that the title page of the various editions of the University Statutes has been altered, from which Dr. Miller infers "a proof of the uncertainty of opinion in regard to their nature and authority."—The MS. copy, which we have called Taylor's, gives them simply the title of *Statuta Universitatis*; and the first printed edition, "*Nunc primum edita*," *Dublin. 1738*, and some later reprints, have *Statuta seu Regulæ Universitatis pro solenniori graduum collatione*; in other editions the title is *Consuetudines seu Regulæ Universitatis*; but there is no doubt expressed in any of the changes of title, as to the authority of these Statutes, rules, or customs of the University: these words all virtually mean the same, and the objection is without force. I suspect the whole matter is no more than this; the Charter of Charles I. commanded that the power of making Statutes should thenceforth be reserved to the Crown, and that

the College should in future be governed by the new Statutes, *and no other*. "Mandantes prædictis Præposito, &c. hisce Statutis nostris, et non aliis, per omne ævum obedire, &c." Hence it was deemed necessary to erase the word from the title of the University Statutes, lest it should seem that the College continued to claim the power of making Statutes notwithstanding the repeal of that power by Charles I. This caution, however, was unnecessary, because the power of which they were deprived was the power of making Statutes for the College, not the power of making Statutes for the University. It is curious that the title of the Old Statutes of the University of Paris is "*Regulæ seu Consuetudines, aut Statuta observata ab antiquo tempore*"; D'Acherii *Spicil.*, iii. 735.6. The words were then (1371) evidently synonymous. Dr. Miller seems to think that the addition of the words *pro solenniori graduum collatione* made in some editions, "plainly implies that these statutes were not considered as possessed of the operative character of Statutes but merely as composing an academic pageant, fitted to maintain the pomp of an University." But if we open

ing, before he can be a candidate for the degree of A.B.^a The exercises are to be a public disputation “*de quæstionibus Philosophicis*,” viz. two respondencies and two opponencies (one privately in the College, as the Provost and Senior Fellows shall appoint, and one publicly in the Schools); also one Declamation. Then each Candidate is to appear in the Hall for three days (from 8 to 10, and 2 to 4 each day), to be examined, by Examiners appointed by the Vice-Chancellor and the Proctors, in Greek, Hebrew, and the liberal Arts (Latin seems taken for granted). If the Candidates perform their exercises satisfactorily, and have received the consent of the Provost and Senior Fellows, together with that of the Senate and of the Vice-Chancellor, they are admitted to the degree of B. A.,^b otherwise they are rejected for a year, or if hopelessly ignorant, removed from the College altogether. The Books prescribed for the Examination are, in Greek, the New Testament, to be rendered into Latin; and in Hebrew, the Grammar, with the first two Psalms, also to be translated into Latin (*cap. vii.*).

the book we see little or nothing of pomp or pageant; the statutes it enacts are all of them meant as a security that the prescribed acts and exercises have been performed, and that no unfit persons are promoted to Degrees. It is ridiculous to suppose that a modern addition, made in the title page, can alter the character and intention of a book, although no alteration has been made in the book itself.

^a “*Si quis e studentibus a matriculationis tempore quadriennium compleverit, licebit ei Baccalaureatum in artibus suscipere, ac non ante expletum id tempus.*” This seems to apply to those who had completed the four years before these Statutes were drawn up, and who were not considered liable to the exercises pre-

scribed: for the next clause, in which the exercises are described, begins with these words:—“*Sed qui futuri sunt Baccalaurei, &c.*”

^b “*Ac quotquot judicio Examinatorum digni comperiuntur qui gradu et titulo Baccalaurei ornentur, ii, intercedente consensu Præpositi et Sociorum seniorum Collégii in quo Candidati degunt, deinde majoris partis Senatus Academicus præsentis, cum suffragio Pro-Cancellarii, &c.*” In this passage there is an allusion (not the only one in Temple’s Statutes) to other Colleges in the University. The Candidates are to have the assent of the Provost and Senior Fellows (not of Trinity College, but) of the College in which they live. This is fatal to Dr. Miller’s theory of a “paramount” College.

For the Degree of Master in Arts, the Candidate is to deliver from the pulpit in the Hall, six public Lectures.^a The Vice-Chancellor and Proctor are to prescribe the portions of these sciences on which he is to prelect. The Candidate is also to respond once, a Master of Arts being his opponent. When he has obtained the full degree of M. A., he is to give a caution that within a year, from taking the Degree, he will publicly treat some question of Philosophy, and once dispute, a Bachelor, if possible of the third year, being respondent. He is also in his own class (*in grege suo*), to respond twice, to oppose twice, to declaim once, and to deliver one sermon or Common-place. In Hebrew and Greek he is to have knowledge sufficient to prelect on each language, once. In Hebrew, on certain chapters of Ecclesiastes, prescribed by the Vice-Chancellor; in Greek, on such portions of the first book of the Odyssey as shall be appointed by the Vice-Chancellor and the Proctor. The standing for the degree of A. M. is to be three years after taking the degree of A. B. It is also defined in this statute that a Master of Arts is to be a Regent for five years, according to the custom of Cambridge, as it is expressly said.^b

A Bachelor in Theology was to deliver three prelections on

^a The six Lectures are as follows: viz. 1. in Logic, 2. in Arithmetic, 3. in Geometry, 4. in Astronomy, 5. in Natural Philosophy, 6. "in Politics."

^b This may possibly shew the advocates of Dr. Miller's views that the word Non-Regent Master was left unexplained in our Statutes because it was well known both here and in Cambridge. The words of the old statute are as follows:—"Nullis Bacchalaureis ante perfectus gradus Magisterii concedatur, quam triennium a suscepto in artibus Bacchalaureatu compleverint. Consecuti vero perfectum Magisterii Gradum, volumus, ut secundum Cantabrigiensis Academiae consuetudinem, pro ma-

gistris regentibus censeantur et regentiæ suæ munus obeant per quinquennium, frequentantes scil. Academicos conventus quoties a Provicecancellario indicantur, idque induit habitu Academicō, sub poena trium solidorum." Cap. viii. The Domus Regentium, or Regent House, although not mentioned or defined, because it was so well known, is not even yet altogether forgotten in the College. The term "Board" also, now commonly used to signify the Provost and Senior Fellows in their legislative capacity, is not defined, nor so much as mentioned in the Statutes.

each of three selected passages of the New and Old Testament: two responsions and two opponencies in Theology, and two sermons, one *ad clerum* in Latin, and one *ad populum* (*cap. ix.*).

For the Doctorate in Theology, in addition to the foregoing exercises, the Candidate is to deliver three prælections on the errors of the Roman Catholic religion; he is to act as Moderator twice, in a disputation on Theological questions, a Bachelor in Divinity being disputant, or if such cannot be had, those students whom he may be able to engage.

A Bachelor in Theology to be M. A. of seven years' standing; a Doctor in Theology to be five years a Bachelor in that Faculty.

The Candidate for the Degree of Doctor in Laws, *cap. xii.*, must be Master in Arts of seven years' standing, and have spent that time in the Study of Law; he must read six prælections in Law “*in scholâ Jure-consultorum*;” he must respond three times, and oppose three times, “*si copia detur eorum quibus in disputationis arenam descendat.*”^a

The Doctor in Medicine must be of the same standing as a Doctor in Law; that is, he must be seven years a diligent student in Medicine, after having taken the degree of Master in Arts. He must read six Lectures in the Medical School. He must be present at the dissection of three “Anatomies,” or human subjects. He must complete the cure of four different diseases: and must make himself well acquainted with the simple and compound medicines of the Pharmacopœia, by constantly frequenting the Laboratories. He must respond thrice, and oppose twice in his Faculty: and if a difficulty should occur from any cause, the *Caput* is to decide, as in the case of Doctors in Laws (*cap. i3*).

This summary of the standing and exercises required for the several Degrees, will show, that from the earliest times, the es-

^a This is in allusion to the small number of Students in Law then in the University: for the Statutes say, “*Graduum vero in Juris et Medicinae Studiosos collatio est adhuc apud nos paulo rarior.*” It is added that if

there is no opportunity of holding a disputation, “*propter defectum aut paucitatem eorum, qui legibus dant operam,*” the *Caput* shall determine what is to be done.

sential forms were observed, taken from the usages of Cambridge, in conferring Degrees. The ceremonies, properly so called, prescribed by these Statutes, are but few. There was, however, a public and solemn Meeting of the University held annually on the Monday and Tuesday next following the last day of Trinity Term, at which ceremonies were appointed after the model of the Great Commencements held at St. Patrick's Cathedral, Aug. 17 and 18, 161 $\frac{3}{4}$, when James Ussher took his D. D. Degree. On these occasions the Commencements occupied four hours each day, from 8 to 10, A. M., and from 2 to 4, P. M. On the forenoon of the first day (*cap. xi.*), the ceremonies began by a sermon *ad clerum*. Then the Proctor delivered an address explaining the reasons of the present assembly, the usefulness of Letters, and an exhortation to cultivate them, and to maintain the dignity of the University. A philosophical disputation, conducted by Masters in Arts, followed the Proctor's address, and the meeting was dismissed. On the afternoon of the same day, the Proctor opened the proceedings by a speech; a philosophical disputation of Bachelors followed, and the acts of the day were concluded by a speech from some Bachelor of Arts distinguished for his eloquence. A performance of Music followed. On the morning of the second day, the Vice-Chancellor, if he should think fit, delivered an address; or this was delivered by the *Doctor Cathedræ*, or Moderator of the Theological disputations, if the Vice-Chancellor should not do it himself. The *Doctor Cathedræ* first offered prayer; then addressed the meeting; then turning to his "sons," the Candidates for degrees in Theology, he commended them to those present, and proceeded to create them Doctors. If there were no Candidate Doctors, he addressed his senior "son"^a and required him to give proof of his progress in Theology by a disputation on some Theological question. The Moderator then proceeds to the "determination", which was followed by Music, "Determinationem excipiat Musica ad reficiendum auditorum mentes."

* That is, as I suppose, the Senior Candidate for the degree of Bachelor in Theology. The Professors, in

presenting Candidates in their several faculties, still call them "hosce meos filios."

The Candidates are then presented, each "father" exhorting his "sons," in a somewhat long speech from the pulpit, and before presenting them "unoquoque patre ante inchoatam præsentationem e suggesto filios suos longiusculâ oratione cohortante." The Bedell then recites the names of those who have taken Degrees at the present Commencements, according to the order of seniority. The Proctor in a set speech declares, "by the authority committed to him," that the Candidates are now perfect Graduates, and dismisses the assembly.

There seems to have been no special business assigned in these statutes to the University Senate, except listening to these speeches and exercises, and giving their votes for or against the Candidates for Degrees, and it seems to have been a very rare occurrence then, as it is now, to have a Degree stopped, either by the veto of any member of the *Caput*, or by a majority of the Senate.

This is, no doubt, a healthy sign. It proves that the Candidates proposed for Degrees, who must have all received the private grace of the Provost and Senior Fellows, have in general been approved also by the Senate, and that there has been practically no collision between the two bodies. It is a great mistake to suppose that the powers as to Degrees, committed to the Senate, were intended "as a check" upon the Provost and Senior Fellows; the Senate itself, as well as the powers entrusted to it, have been the creation of the Provost and Fellows under the Charter of Queen Elizabeth; and it is strange that they should have intended the Senate as a check upon themselves.^a

^a The late Dublin University Commissioners (1853) in their Report (p. 9), have said:—"The power of the University Senate, if intended as a check on those of the Provost and Senior Fellows, should not have been left entirely under their control, but should have been defined by Royal Statute." [But the powers of the Senate have been left entirely to the control of the Provost and Senior

Fellows, and that by the Charter of the foundation; and have not been defined by Royal Statute: therefore the Senate was not intended as a check upon the Board.] The Commissioners go on to say:—"The power of negativing Degrees is so rarely exercised, that the authority of the Senate in this respect might be dispensed with, and the absolute power of conferring Degrees left with the Provost

There is extant a paper,^a not dated, containing an account of the Commencements held for the purpose of receiving the Marquis, afterwards Duke of Ormonde, reappointed Lord Lieutenant of Ireland, and of restoring him to his former office of Chancellor of the University. He was created Duke of Ormonde in the Peerage of Ireland, 30th March, 1661, and Lord Lieutenant, November 4, of the same year.^b He arrived in Dublin 27th July, 1662, and it was probably before the end of that year that the University received him in state, as described in the following document. It is remarkable as retaining the same ceremonial in conferring Degrees, which was enacted by Temple's

and Senior Fellows." In other words, the choice of Candidates made by the Board is so very rarely reversed, that the power of reversing it might as well be abolished, and an absolute power left with the Provost and Senior Fellows. It seems to have been forgotten that the thing here objected to, a rare exercise of the extreme power granted to the Senate, is the best proof that the machinery of the University works well, and needs no such extreme measure as the Commissioners recommend, for they add: "As the Senate itself would then have no real duties, it is our opinion that it might advantageously be abolished." But has the Senate no real duties, except the duty of negativing Degrees? Is it not their duty to reward the promising and deserving student? Is it not their duty to censure the irregular and immoral by suspension or deprivation of his Degree? Is it not their duty to hear well written poems or essays read before them? Is it not their duty, if occasion arise, to address the Vice-

roy, from respect to his person or his office, and thereby to give the weight of the University to the support of loyalty and public order? Is it not their duty, in case Her Majesty should visit this part of her Kingdom, to attend upon Her with every possible mark of respect? Is it not their duty, on any remarkable public event, to offer Prizes to the students for the best scholastic exercise on the subject proposed?

It should be said, that when the College remonstrated against the abolition of the Senate and of all University rules or ancient customs, the Commissioners, with the courtesy which characterized their whole dealings with the College, made no opposition, and permitted the original power of making rules for the University to be confirmed by Royal Statute (20 & 21 Vict.).

^a It is preserved in the MS. room of the Library, F. 1. 21.

^b See University Calendar, *List of Chancellors*, and notes.

Statutes, and which had probably been in use since the foundation of the University. The power of the Senate is recognized by collecting their *Placets*. The *Domus Regentium* is also mentioned, which recognizes the authority of the Regent Masters. The office of Bedell seems to have had more dignity than at present, and he is directed to speak words of which “*ad scrutinium*” is now the only relic in existence. It is also to be observed, that if the date we have assigned to the paper be correct, these Commencements were held 27 years after the Statutes of Charles I. And yet the Provost and Senior Fellows do not appear to have supposed that by retaining the old University Statutes they were in any way acting inconsistently with their new constitution, or rendering themselves liable to the serious accusations which Dr. Miller brings against them, of violating their Charter, transferring the powers given them by that Charter to another body, and enacting a code of statutes, rules, or consuetudines, in vain imitation of Cambridge, without any authority from the Crown.

The Paper^a is as follows :—

“ 1. All the Doctors and Masters of the University are to meet here [i. e. in the College], hence to go formally in hoods

^a There are difficulties, chiefly chronological, in the Paper, which for some years led me to doubt its authenticity. I allude principally to the mention of the Bishop of Meath and the Earl of Ossory. If Henry Jones was the Bishop of Meath alluded to, he had been but just translated to that see (1661, as Ware tells us), and Jeremy Taylor could not have succeeded as Vice-Chancellor in 1660 (so dated in the University Calendar), for he was not consecrated until 27th January, 166 $\frac{1}{2}$. But he may have been made Vice-Chancellor immediately afterwards. Henry Jones had been Bishop of Clogher, and died

5th Jan., 1681. The difficulty is that the Vicc-Chancellor and the Bishop of Meath are not spoken of as the same; the mention of a Pro-Vice-Chancellor is probably a mistake. Another difficulty is that no Earl of Ossory appears in our books, as having taken a Degree at Dublin, until 1681. The Paper, however, is evidently in a coeval hand, and the difficulties alluded to may be accounted for by errors, arising probably from carelessness. This carelessness is evident from its being without date of day or year. The Lord Lieutenant, too, is not named, nor is the Degree to which Lord Ossory was admitted mentioned.

and caps to the Castle, thence to attend his Lordship ; soe as the Bedel may go first, after him all the candidates bare, the Juniors first, then the Sword and my Lord's personal attendance, after them my Lord himself, then the Pro-Vice-Chancellor and Provost, after them the Lords of the Council, then the Doctors in their Scarlet, then the two Proctors, the Senior carrying his Book ;^a after them the Bachelors of Divinity, and Masters according to their Seniority.

“ 2. As my Lord comes in the Hall, Mr. Boyle^b is to receive him with a short speech, by way of salutation, which done his Lordshipp is to pass thro' the Hall to the Regent-house, there to take his seate ; then to give oath to the Pro-Vice-Chancellor^c and after to the Proctors : the Vice-Chancellor, after his oath, is to sitt in a chaire placed below my Lord's towards the right-hand, the Provost towards the left—both with a table and cushion before them ; the Proctors, after their oath, are to take their seates on the two sides of another table, so as their faces must bee towards the Chancellor; this table to stand in the midle of the house, the Register at the farther end of the table. ‘The Candidates are to bee uncovered.

^a This mention of the Senior Proctor's Book shows that the University Statutes, which it contains, were not considered as abrogated by the new Statutes of Charles I. They are commonly called Taylor's Statutes, but were probably drawn up on the basis of Temple's, by Provost Bedell, and corrected perhaps by Jeremy Taylor.

^b This must have been Roger Boyle, admitted a Fellow by Royal Letter in 1646, Dean of Cork, 1662, D. D., *Aest.* 1664, Bishop of Down and Connor, 1667, Clogher, 1672, died Nov. 26, 1687. Therefore these Commencements must have been held between 1646 and 1662, or 1663.—See

University Calendar (List of Fellows at the year 1646).

^c The Pro-Vice-Chancellor and the Vice-Chancellor are spoken of as both present, although the latter only is sworn. The Chancellor was, of course, present, as it was to celebrate his re-instation in the office that the Commencements were held. It is very unusual that a Pro-Vice-Chancellor should be present, or, indeed, that such an officer should exist, when both Chancellor and Vice-Chancellor were present. The paper was, probably, drawn up at the Herald's Office in the Castle ; and it was reasonable that mistakes should be made as to the names and dates of University officers.

“ 3. The Earle of Ossory’s^a supplicat is to be made by my Lord of Meath in such forme as his Lordship shall conceive fit, and then to be, after the *Placets* are gathered, presented by my Lord of Meath, and after lead him [*sic*] to the Pro-Vice-Chancellor who admits him; and then the Bedel leads him to an empty-chair which stands beside the Proctors. Then the Bedel by direction shall speak thus, *Pone manum in manu Magistri*, which done, the Bedel shall say, *respondebis questioni in aure Magistri sedendo*; this hee must do, have his capp sett on by the Proctor, and after he shall be led by the Bedel to his first seate.

“ 4. Then Mr. Bishop^b reads all the supplicates for Doctors of Divinity, and by the Vice-Chancellour’s direction, the Bedel is to cry, *Ad scrutinium primo*: after a pause, by a second direction, hee cries *Ad scrutinium secundo*: then the Proctors gather *Placcts* on both sides the house, and meetinge at the end consult, and the Seniour Proctor answers *Placet* or *Non placet*, as they find it; if *Placet*, the Bedel goes down and brings upp the candidates, and leading them round about the Regent-house, salutes all the

^a The Earl of Ossory, here mentioned, must have been Thomas, Earl of Ossory, eldest son of James, first Duke of Ormonde, and father of James, second Duke; who was Chancellor of the University in 1688. The Bishop of Meath who presented the Earl of Ossory for his Degree, was probably Henry Jones, who was Bishop of that see from 1661 to his death, in 1681, and Vice-Chancellor of the University from 1651. It is strange that the only Earl of Ossory mentioned in our Books as having taken any Degree here, is James, second Duke of Ormonde, who was admitted A. M. ad eund. from Cambridge, 1680, and took the degrees of LL.B., and LL.D., in 1681. See *infra*, p. 83, line 22. But this was some years

after the present Commencements.

^b The Mr. Bishop, here mentioned, was probably James Bishop, who was elected a Fellow in 1637, the first election under the new Statutes. He seems to have left College, probably on a living, but in 1644 was admitted Senior Fellow by Mandamus of the Lord Deputy. It does not appear that he was a Senior Fellow in 1662. But he may have been present at these Commencements, where he seems to have acted as Professor of Divinity. We do not find, however, that he ever rose to the degree of D.D. in this University. (*Vid. infra*, p. 46, line 9.) But all things in those revolutionary times were so out of joint, that we can draw no certain conclusion from irregularities.

University, and brings them down againe. Then hee cries *Ad scrutinium tertio*: then the Proctors gather *Placets* againe, and returne *Placet*. And after a pause, demands *Placet ut intrent*. After *Placets* gathered, the Bedel leads the *præcentor^a* downe, and both bringe upp the Candidates, the father presents them. All the Masters, after they are presented, are to doe as the Earl of Ossory, before as the Doctors of Divinity."

The following speech, which is preserved amongst the papers of the College, was probably delivered on this occasion. It is headed :—

" Lord Lieutenant's Speech, when the Instrument of Chancellor of the University was presented him.

" Gentlemen,

" After so learned a speech, I must return you plain thanks in English. The honour you have done me, I value above any I ever received, next that I now hold from his Majesty, and shall be ready in acknowledgement thereof to serve you in all things the best I may. I shall not make protestations. This book shall be my judge that I shall not fail herein, altho' it should cost me the price it did that worthy person mentioned."^b

At a later period the Masters of Arts seem to have acquired, or usurped, a power, not recognized in the University Statutes, of addressing the Senate, and making motions, or proposing resolutions. This was a serious innovation, and led to disastrous consequences. A remarkable instance is on record. A Master of Arts, one Edward Forbes, at the Summer Commencements (12th of July, 1708), the same day on which he was himself admitted to the degree of M. A., took occasion to give utterance to some very disloyal sentiments respecting the title of Queen Anne to the throne. He is reported to have said that she had no better right to sit on the throne of Great Britain than her predecessor,

^a The term *Præcentor* does not occur before as the title of an officer of the University, but we have mention of music in connexion with Theological Degrees, "ad reficiendas auditorum mentes," in Temple's Uni-

versity Statutes, *cap. xi.*

^b The "worthy person," here alluded to, ifnot Strafford, was probably Laud, the Duke of Ormonde's immediate predecessor in the office of Chancellor.

using the offensive phrase that the title of both sovereigns rested on the same foundation, “eodem nititur fundamento.” We have no means of knowing what pretence Forbes had for addressing the assembly at all, or why he was allowed to do so. He seems to have spoken in Latin, as the University Statutes required; and his words gave the greatest offence. They were regarded as an open defiance to the loyalty of the nation. Forbes was expelled from the College by the Provost and Senior Fellows, and suspended from every Degree, *suscepto vel suscipiendo*; and then afterwards at a meeting of the Vice-Chancellor, Doctors and Masters, 2nd August, 1708, deprived and degraded by the University. A strong declaration of loyalty was then drawn up and circulated.^a This document is, of course, in Latin, and is worth preserving here:—

“Cum quidam mali feriati homines, et alii plurimi (quibus veritas non satis perspecta sit) inclytam hujus Regni Academiam criminentur, quasi sediosos quosdam et in serenissimam nostram Reginam Annam, ejusque regimen male animatos gremio suo alat et foveat. Nos Vice-Cancellarius, Doctores, et Magistri Academiae prædictæ, in domo Congregationis solenniter congregati, ut gravem hanc calumniam repellamus, et ab eadem tam nos ipsos, quam

^a A vindication of the University, in Latin and English, printed in parallel columns, was published in a broad sheet with the following title:—“Declaration of the University of Dublin. Made and subscribed upon the second day of August, 1708, by the Vice-Chancellor, Doctors and Masters of the same, congregated in their Regent House. At the time when one Mr. F., a Master of Arts of the said University (being for scandalous words, reflecting on the memory of King WILLIAM, expelled the College, and by the Provost and Senior Fellows suspended from all Degrees, taken, or to be taken),

was in pursuance of the said Suspension, Deprived and Degraded.” A copy of this printed broadside (probably unique) is in the Library of the College. Vol. I., No. 81, of a collection of similar documents, entitled “Irish Pamphlets,” said to have been made by Lord Mornington, father of the Great Duke of Wellington. The original, with the autograph signatures of the Vice-Chancellor (St. George Ashe, Bishop of Clogher), the Provost (Peter Browne), the Archbishop of Dublin (William King), and 93 other members of the Senate, is still extant on a long parchment roll, preserved among the College papers.

almam nostram Matrem vindicemus, unanimiter declaramus, notumque universis facimus per præsentes,

“ 1. Quod agnoscimus gratoque animo recolimus hujus tam Academiæ quam Regni et Ecclesiæ salutem et prosperum quo nunc fruuntur statum, necnon ab ingruente Papismo cum tyrannide securitatem, Divino favente Numine, nuperæ rerum sub serenissimo nostro et piæ memoriae Rege, Guilielmo Tertio mutationi omnino deberi.

“ 2. Quod Deo Opt. Max. gratias referimus ob continuatam nobis auctamque hanc nostram felicitatem sub imperio Serenissimæ nostræ Reginæ Annæ, quo ut ipsa per multos annos potiatur exoptamus et precamur.

“ 3. Quod futuræ hujus, tam Academiæ quam Ecclesiæ et Regni securitatis, spes nostra a coronæ horum regnorum successione lege stabilita et ad Reformatæ Religionis professores limitata sub Divino favore omnino dependent.

“ Et si quis hujus Academiæ alumnus (quod absit) huic nostræ Declarationi se quovis modo, sive verbo sive scriptis opposuerit, eum nos pro seditione publicæ pacis turbatore, Ecclesiæque reformatæ oppugnatore habituri sumus; in eumque juxta laudabiles nostras leges et statuta animadvertemus.

“ Factâque a nobis hac publicâ et solenni declaratione, speramus neminem fore adeo iniquum et a charitate destitutum ut palam declararet aut clanculum insinuet Academiam nostram vel minimum favere illis quos aut Famam nuperi nostri Regis Guilielmi lædere, aut erga serenissimam nostram Reginam Annam, minus fideles esse aut successioni ad coronam Statutis Regni limitatæ aversari deprehenderit.

“ In cuius rei testimonium nomina nostra subscrisimus :— ”

It will be seen that Forbes was first expelled from the College by the Provost and Senior Fellows, and suspended from his Degrees; afterwards deprived and degraded by the University. It was necessary that he should be first expelled by the College,^a by which expulsion he ceased to be a student, and lost the right to a Degree which the Charter of Elizabeth gave him. The University was therefore free to deal with him as if he had never been a member of the College.

^a On the 29th January, 1611, one Florence Nally, a Master of Arts, was expelled for immorality. Here again the expulsion was by the unanimous consent of the Fellows then present,

with the approbation of Dr. Challoner, who was then Vice-Chancellor, and Vice-Master, or Vice-Provost, the Provost (Temple) being absent.

The vindication of the University, which we have just quoted, was drawn up and subscribed within the month after the commission of the offence, but notwithstanding that and the severe punishment of the offender, the matter was not dead. Two years afterwards the University presented an address to the Queen on the subject.^a

We have no evidence to tell whether Forbes did, or did not take part in the agitation that followed. But there is no doubt that an active party grew up in the University, with a great sympathy for Forbes; and made continual efforts to obtain the reversal of his sentence. We learn from Dr. Edward Synge, then Chancellor of St. Patrick's Cathedral (afterwards Bishop of Raphoe, and Archbishop of Tuam), that these efforts continued to be made for several years. His words are these:—

“I remember particularly the constant efforts made in the University of Dublin (*by persons without doors*, against the judgement of the Provost and Fellows, who did all they could to oppose them, and God be thanked, prevail'd), at every Commencement for several years, to procure a repeal of the sentence against Forbes, and a rasure of those wicked words *eodem nititur fundamento*, which placed the title of the late Queen on the same foot with that of her glorious predecessor, out of the publick Register of the University.”^b

There is on record another example of these disturbances in

^a This Address will be found on a printed Broadside in the same volume of curious Papers (collected by Lord Mornington), which we have already referred to (Irish Pamphlets, Vol. I., No. 42). The title of this rare piece is as follows:—“To the Queen's Most Excellent Majesty The humble Address of the Vice-Chancellor of the University of Dublin, Provost and Fellows of Trinity College, Dublin, together with the Doctors and

Masters of the said University, in Congregation assembled, April 19, 1711.

^b See p. 75 of his pamphlet, entitled:—“Vindication of a Sermon preached before the House of Commons of Ireland, on Saturday, 23rd October, 1725, in which the question concerning toleration is further considered, in answer to the Rev. Mr. Radcliffe's Letter. By Edward Synge, A. M. Dublin, 1726. [The date

the Senate, which took place on Shrove Tuesday, 1714, when there was a difference between the College and the University,

seems to show that this was a reprint, for in 1726 Synge was Archbishop of Tuam.] The sermon, here alluded to, was preached in 1711, on the anniversary of the great Irish rebellion of 1641, at St. Andrew's Church, Dublin: the text was Luke, xiv., 23:—"Compel them to come in." The sermon is entitled:—"The Case of Toleration considered." It advocated Charter Schools, "to provide for the conversion of Papists," but if that was found to be impracticable, it recommended "a toleration of those Papists who disclaimed those notions of their Church which are subversive of civil government." For this sermon Mr. Synge was thanked by the House of Commons, but incurred the disapproval of Mr. Stephen Radcliffe,

Vicar of Naas, who answered the sermon, and was replied to by Synge, in the pamphlet here quoted. This Edward Synge is not to be confounded with the Edward Synge (his son), who was Fellow of Trinity College, Bishop successively of Clonfert, Cloyne, Ferns, and Elphin; nor with another (who was his father), Bishop of Limerick, afterwards Cork, and died 22nd Dec., 1678. This family was of Bridgenorth; their ancestor was named Millington; he was a singing man of the choir there, and took the name of Singe, or Synge, from his profession. The following table will show the relationship of the Synges, who were bishops in Ireland:—

and when the former left the meeting, refusing to return at the requisition of the Vice-Chancellor.^a It is clear that the party that sympathized with Forbes were the movers in this business; but it is strange that the Vice-Chancellor should have taken their side, which can only be attributed to weakness on his Grace's part, the consequence, probably, of old age.^b The following notice of this Commencement occurs in Boyer's "Political State of Great Britain"^c :—

"A Commencement being held on the 9th Febr. in Trinity College, Dublin, several of the Students had prepared to take their Degrees, but were disappointed. For several of the Graduates and Non-Resident Masters of Arts having made a motion to the Vice Chancellor, the ABp. of Tuam, that the sentence of Forbes' Degradatio might be read before any public business should be gone upon, the ABp. was for having the same read as they proposed. But it being believed that the reading of it was in order to have an act obtained to repeal the said sentence, the Vice Provost and the Senior Fellows of the College opposed its being read: and by withdrawing themselves prevented the assembly from proceeding further in that affair. Whereupon the Commencement was adjourned to the 12th instant."

Dr. Miller cites the account^d given by the College itself of this occurrence, as evidence that "incongruities existed in the govern-

^a See Dr. Miller's Exam. of the Charter, &c., p. 6.

^b John Vesey was 37 years Archbishop of Tuam, and had been before that 6 years Bishop of Limerick. He died 28th March, 1716, aged 79.

^c Vol. vii., for 1714, p. 116.

^d This account, given in the Register (*in loc.*), is as follows:—

"1714 February 9. This day the Vice-Provost's negative was not allowed in the Regent-house, whereupon the Vice-Provost withdrew from thence into the Provost's house, and was followed by the rest of the Senior Fellows, Junior Proctor, and Beadle; and then the Vice-Chancellor and

Masters sent to them the following message:—'Procuratores, Registrarius, et Bedellus citantur et requiruntur comparere in domo Regentium sub pena juris et contemptus.' To which message the Vice-Provost and the Senior Fellows sent the following answer:—'Procuratores, Registrarius, et Bedellus postquam Vice-Præpositum et Socios Seniores certiores fecerint de nuntio per reverendos viros Doctores Hamilton et Gourney ad eos missos, cum omni humilitate sententiam suam offerunt, quod sine consensu Vice-Præpositi et Sociorum Seniorum nihil in hac re tuto agere posse existimant. Et insuper Vice-

ment of the University," and that there was "a general uncertainty in regard to the respective rights of the Vice-Chancellor and the Vice-Provost." But where is the evidence of the least uncertainty? "The Vice-Provost's negative was not allowed in the Regent-house," whereupon he at once withdrew, "and was followed by the rest of the Senior Fellows, the Junior Proctor,^a and Beadle." They acted promptly, and maintained their ground without any symptom of doubt or hesitation. It was perfectly certain that the Vice-Provost, in the Provost's absence, had a veto by the University Statutes, and the result proved that the Vice-Provost was right in the opinion which he and his colleagues unequivocally asserted, "quod sine consensu Vice-Præpositi et Sociorum Seniorum nihil in hac re tuto agere posse existimant." They promised to return at once to the Regent-house, if the Vice-Chancellor would proceed to confer the Degrees, or to transact any other business to which the Vice-Provost could consent. Here there is assuredly no doubt or uncertainty. And yet Dr. Miller says, "we see the Vice-Provost and Senior Fellows alleging confusedly the Charters, Laws, and Customs of the University, without venturing to particularize the grounds of their resistance." Can anything be more unfair than this statement? *Confusedly!* Where is the confusion? They respectfully inform the Vice-Chancellor that without the consent of the Board, nothing can be safely (i. e. legally) done in this matter. Neither do they exhibit any re-

Præpositus et Socii Seniores notum faciunt quod ipsi cum officiariis suis prædictis sine ulteriore mora in domo Regentium se sistent si tibi visum fuerit, reverendissime Vice-Cancellarie, procedere ad collationem graduum aut ad alias res peragendas quibus Vice-Præpositus consenserit: aliter humilime petunt ut eos excusatos habere digneris, nolentes aliquid agere contra Chartas fundatorias, Leges et Con-

suetudines Academiæ.' Upon the receiving this message, the Vice-Chancellor adjourned the Commencement to February the eleventh."—*Miller*, p. 6.

^a The Senior Proctor is not mentioned, because he was one of the Senior Fellows. The Provost was absent, and therefore the Vice-Provost took his place with the same powers and rights.

-luctance to state the grounds of their resistance. They tell the Vice-Chancellor that they cannot willingly do anything in violation of the Foundation Charters, or of the "Leges et Consuetudines" of the University. By these they meant the University Statutes, which were called on their title-page *Leges seu Regulae et Consuetudines*, and to which the Vice-Provost owed his right to a veto.^a But it will be observed that they call the Proctors and Bedell *their* officers, not the officers of the Vice-Chancellor, because the election of those officers was, by the Statutes of Charles, committed to the Provost and Senior Fellows. The Vice-Chancellor adjourned the Commencements, and conferred no Degrees.^b He was compelled to submit to the Vice-Provost's^c view of the law, and his adjourning the Commencement was equivalent to an admission that he was wrong.

The disturbances, however in the Senate, kept up for so many years, were most probably one cause of the agitation against the University Statutes, which then possibly began. It will be observed that in the foregoing narrative "the publick Registry of the University" is alluded to, and the "Sentence of Forbes's Degradation" proposed to be read.

Hence it appears that the public Register^d and other Books and records of the proceedings of the University were then in

^a Dr. Miller seems to have overlooked this when he called this reference to the Laws and Customs of the University *confused*. It was simply a reference to the University Statutes by quoting their title-page.

^b If the word *confusion* is to be applied to any part of this transaction, it seems to belong most properly to the Vice-Chancellor's citation, calling upon the Vice-Provost to return to the Regent-house, *sub pena juris et contemptus*, without saying what this *pæna* was, and when his threat was disregarded, and the conditions upon

which the Board were willing to return made known to him, he dissolved the Comitia without any attempt at punishing them. The only punishment was that inflicted on the students, who were sent away without their Degrees, although they had committed no fault.

^c The Vice-Provost on this remarkable occasion was Richard Baldwin, who afterwards became Provost in 1717.—See *Univ. Calendar*.

^d In the College accounts for Sept. 1609, we have this item:—For a book of Register of Matriculation into the

existence. No such books are now extant, nor are they known to have existed within the memory of any person now living. The late Vice-Provost, Dr. Barrett, was of opinion that they were destroyed, or made away with, by Provost Richard Baldwin, in order to put a final stop to the agitation about Forbes, and the constant motions made in the Senate to have the Books of the University produced.

Baldwin was indeed an arbitrary man, and a determined Whig (in the old, not in the present modern sense of the word); political feeling at the time ran very high, owing to the rebellion in Scotland, in favour of the Pretender in 1715. It was quite in accordance with the character of the man, that finding a troublesome party in the University, acting with the enemies of the constitution, he should endeavour by every means to crush them.

We hear no more of Edward Forbes.^a After his expulsion he seems to have taken no part in the attempts made to procure the reversal of his sentence. The House of Commons and the Government lost no time in showing their strong feelings against him, and alarmed by such opposition he probably found it necessary to quit the country.

One good came out of the evil. The House of Commons, to mark their approbation of the conduct of the College, and the steady adherence of its members to "the late happy revolution," voted an address to the Queen, asking for a grant of money to assist in erecting a public Library in the College, according to the beautiful plan of Sir William Chambers. We find the following minute in the *Commons' Journals*,^b scarcely a year after the expulsion of Forbes :—

University, and of Incorporation into the College of such as are sent thence to the school, 2d." Again, under the date of March 18, 1689, we have this order :—" Decretum est a Præposito et Sociis Senioribus ut hæc censura publicis Collegii foribus affigatur, et in registrum tam Academie quam Collegii referatur." Hence it

appears that there were then separate Registers, for the College and for the University.

^a In the old Senior Lecturer's Book, his entrance is not recorded. He probably came originally from a Scotch University.

^b Quoted also in University Calendar for 1869 (Benefactors, p. 317).

"Mercurii 1 die Junii, 1709, a motion being made that this House would become suitors to her Majesty to extend her royal bounty to the Provost, Fellows, and Scholars of Trinity College, near Dublin, to enable them to erect a Library in said College :—

"Resolved, That this House—taking into consideration the proceedings of the University of Trinity College, near Dublin, in censuring Edward Forbes by degradation and expulsion for speaking dishonourably of, and aspersing the memory of his late Majesty King William the Third ; and also the steady adherence of the Provost, Fellows, and Scholars of said College to the late happy Revolution, her present Majesty's Government, and the succession to the Throne as by law established, for the encouragement of good literature and sound Revolution principles—do address his Excellency the Lord Lieutenant that he will lay before her Majesty the humble desire of this House, that five thousand pounds be bestowed by her Majesty on the Provost, Fellows, and Scholars of Trinity College, near Dublin, for erecting a public Library in said College."

It is curious that this resolution was near causing a misunderstanding between the Lords and the Commons.^a

Dr. Miller, although he speaks of the Senior Master Non-Regent as "a mere fiction," gives us a curious instance of the exercise of his veto, and of its influence upon the Vice-Chancellor. It was at the Summer Commencements of 1793. An Act of Parliament had just been passed, enacting that from and after the first day of June, in that year, it shall not be necessary for any person, upon taking any Degree, to make or subscribe any declaration, or to take any oath, save the oaths of allegiance and of abjuration ; and on the 1st of March following, the King issued Letters Patent repealing anything in the Statutes of the College, or of the University, which stood in the way of Roman Catholics being admitted as students, or taking Degrees. The Vice-Chancellor^b seems to have overlooked these provisions, and pro-

^a See Rapin's Hist. of England, edit. Tindall, vol. iv., p. 215.

^b It is a question whether the Vice-Chancellor was not right; for the Act of Parliament had only relieved Roman Catholics, "in case his Majesty shall be pleased so to alter the Sta-

tutes of the College and of the University, as to enable them to enter and take Degrees." But this was not done until March 1, 1794. The University, therefore, was not bound to omit the old oath, until the King had altered the Statutes.

ceeded to have the oaths administered as usual, but was interrupted by the veto of the Senior Master Non-Regent. Dr. Miller's narrative is as follows :—

" It may be useful to remark, that the Senior Non-Regent, though an officer unknown to the Charters and authentic Statutes, and a mere fiction, created in the vain attempt to reconcile institutions essentially incongruous, has not been a mere inactive pageant, filling up the ceremonial of a public Commencement, without asserting the prerogative with which he was invested by these supposed Statutes.

" In the Commencement, held in the month of July in the year 1793, this officer came into direct collision with the Vice-Chancellor, the late Earl of Clare, who, after some consideration, gave way, and consented that the Commencement should proceed in the manner required by the Senior Non-Regent. The question, about which this struggle occurred, was whether persons, professing the Roman Catholic religion, should be permitted to graduate in the University. Before this time many individuals, known to be of the Roman Catholic persuasion, had been permitted to pass through the preparatory course of education, but one of the oaths, required of candidates for degrees, and a declaration to be at the same time subscribed, had presented insuperable obstacles to their graduation.

" In the Session of the year 1793, an Act of Parliament was passed for the relief of persons professing the Roman Catholic religion, and by the 13th section it was enacted that the impediments which had hindered them from being educated in the University, so far as they had been created by Statute law, should cease on the first day of June in the same year. The oath and declaration had both been prescribed by an Act of Parliament, passed in the year 1692, but it appears from the supposed Statutes of the University that the oath had been adopted at the Commencement in the month of February in the preceding year, in consequence of a resolution of the Academic Senate. The oath was therefore considered as partly supported by a Statute of the University, the declaration^a as resting wholly on the authority of an Act of Parliament.

" Accordingly at the Commencement, held in the month of July in the year 1793, when the oaths had been administered, and the Senior Proctor was beginning to recite the declaration, the Senior Non-Regent declared that if the Vice-Chancellor should persist in requiring that this declaration, which appeared to have been abrogated by an Act of Parliament, should then be

^a By "The Declaration" Dr. Miller means the Declaration against Transubstantiation, &c., adopted by the University and enjoined upon all Candidates for

Degrees, Feb. 8, 1691, *Univ. Stat.*, p. 157 (1791). Comp. 3 Will. & Mary, cap. 2, *Engl.*, extended to Ireland 21 & 22 Geo. III., c. 48, sect. 3.

made and subscribed, he would exercise the authority of his station, by suspending the Commencement, an act which he was able to perform by merely refusing his consent to each degree. The Act of Parliament was express and unequivocal, and the Vice-Chancellor could not refuse to acknowledge the authority of the Senior Non-Regent, because it was clearly established by the same supposed Statutes under which he was then holding the Commencement.* The opposition of the Senior Non-Regent was therefore successful; the declaration was then withdrawn, and at the ensuing Commencement the oath of abjuration was adopted, agreeably to the Act of Parliament, in the place of one of those which had been previously administered.”

Dr. Miller does not tell us who the Senior Master Non-Regent on this occasion was. But it is very well known in the University that this strong-minded Master, who believed himself to be “a fiction,” and yet compelled the Vice-Chancellor to succumb to his threatened veto, was no other than Dr. Miller himself.

It will be unnecessary to give any account here of the present state of the laws of the University upon the subjects we have been discussing; almost all the questions, formerly at issue, are now set at rest by the Charters of Queen Victoria. The Senate,^b although not the University, are now a corporation. The Provost and Senior Fellows, with the consent of the Senate, can now alter, repeal, add to, and enact University Statutes. There is

* It may be added that the Letters Patent (34 Geo. III.), distinctly admit the validity of the Statutes that Dr. Miller delights to call “*supposed* Statutes.” The King’s words are:—“Quædam in Statutis Collegii, et in Statutis Academiæ Dubliniensis ita immutare . . . præstitis prius omnibus exercitiis per leges et consuetudines Academiæ requisitis, aliquo statuto dicti Collegii, aut Statuto, Regula, aut Consuetudine quacumque dictæ Academiæ, in contrarium non obstante.” Here the “*supposed*” University Statutes are recognized along with the College Statutes as of

coequal authority. The University Statutes are cited by their ordinary title:—“Statuta, Regulæ seu Consuetudines;” so there can be no doubt what Statutes are meant. They are therefore either sanctioned by the Crown, or they are not. If they are, why does Dr. Miller call them *supposed* Statutes? If they are only *supposed* Statutes, why was it necessary to call in the Royal authority to repeal them?

^b That is the Vice-Chancellor, Doctors, and Masters. The Provost and Senior Fellows, being all Doctors or Masters, are of course included.

no longer any such question as that raised by Dr. Miller in reference to the validity of those Statutes, or in regard to the distinct existence of the College and the University.

A very clear and concise history of the different Charters and Statutes, in chronological order, will be found in the Introduction to the University Calendar of 1869, including the Letters Patent of Queen Victoria, January 31, 1855 (18 Vict.), amending the Statutes of Charles I., those of July 24, 1857, (21 Vict.), incorporating the Senate; the Letter of December, 1858 (22 Vict.), for foundation of Studentships, and other details; the Decree of 11th December, 1858, containing Amendments of the University Statutes, made by the Provost and Senior Fellows, with consent of the Senate, in pursuance of Letters Patent, 21 Vict.: with supplemental enactments, Dec. 10, 1859, and July 18, 1860. These later Charters and Decrees, from 1855 to 1860, exhibit the present state of the University Statutes, with the manner and conditions upon which Degrees are conferred.^a

Allusions have been made in the foregoing pages^b to the existence, for a short time, of Colleges or Halls, in the University, and some have supposed that the phrase "Mater Universitatis," in the Charter of Elizabeth, indicated the establishment of Halls or Colleges as necessary to complete the idea of an University.^c This, I trust, has been shown not to be the true signification of the phrase in question.

There is, however, a difficulty as to the mention in the Statutes of Temple of these new foundations, inasmuch as they were not in existence (with the exception of the unfinished Bridewell,

^a All other particulars, Terms and Exercises, Standing required, and Fees payable for Degrees, will be found in the University Calendar.

^b See p. xxxv, note b.

^c The following words of the Statutes of Charles I. (cap. 25), seem to speak of the words *Mater Universi-*

tatis as not inconsistent with a single College. "Quod ad Præposituram Collegii attinet; Cum Collegium hoc sit Mater Universitatis et unicum istius regni." This is given as the reason why the Crown reserves in future the nomination of the Provost to itself.

or Trinity Hall), until after Temple's death, in Jan. 1627. This difficulty is easily explained. The portion of these Statutes, which are in Temple's hand, ends with chap. 11; chapters 12, 13, 14, 15, and 16, are in another hand, and chap. 17, in a third hand, with the exception of the last paragraph, which is in Bedell's hand, and is intended to give the Vice-Provost, in the absence of the Provost, the same veto in the *Caput* which the Provost would have had, were he present.^a

It is in these additional Statutes, not written in Temple's hand, and evidently added after his death, that the allusion to additional Colleges in the University occurs, and I shall now give a brief account of the origin of those Colleges, or rather Halls, and the causes of their extinction, after a brief existence.

It was in January 1603, that a petition^b was presented to the Mayor and Corporation of Dublin, asking for a piece of ground on Hoggin Green,^c sufficient for building thereon a Bridewell; the petitioners thus state their object:—"Divers well disposed persons considering the multitude of sundry sorts of poor, many of them able bodied, and most resorting out of the country, who to the great disgrace of this worthy city, and now the endanger-

^a This statute is signed by "Guiliel. Bedell, Præpositus," [sworn Provost, Aug. 15, 1627,] "Joh. Floyd," Joh. Johnson, Edw. Parry, Thos. Temple, Natha. Linch, Joseph [Travers].

^b The petitioners were Dr. Chaloner, Sir John King, Mr. James Ware (father of Sir James, the historian), Sir James Carroll (afterwards Mayor, 1612, for his father).

^c A considerable village, called *Hoggis*, or *Le Hogges*, occupied the ground now known as "College Green." Its exact boundary is not ascertained, but it seems to have extended beyond St. Andrew's Church into Exchequer-street (Gilbert, *Hist.*

of Dublin, vol. iii., p. 1). A Monastery for Canonesses of the Order of St. Augustine was erected here, in 1146, by Dermaid Mac Murrough, i. e. Mac Murchadha (or son of Murchadh) O'Cavanagh, King of Leinster, which, De Burgo says, occupied the site where the widows' alms house stood in 1762, in Hoggis Hill, or Hog Hill, now St. Andrew's-street (*Hibern. Dominic.* p. 735). This abbey was dedicated to the B. V. Mary, under the name of St. Mary de Hogges, and the religious of this house are called in some mediæval Latin documents "Moniales S. Mariae juxta Hogas," or "Hoggas" (Butler, *Regist. Prio-*

ing of divers by contagion,^a do abound among us, do willingly resolve to bestow the building of a place for a Bridewell or House of Labour and Correction, for the redressing of this enormity."

From this statement of the object of the Petitioners, it will be seen, that this project was not at first directly connected in any way with the University, or with an educational College.

The City received the proposal favourably, and on 27th Jan. 160 $\frac{3}{4}$ agreed (William Gough, *Mayor*,) to grant an estate in fee simple under their seal, to six persons (three to be named by the Mayor in the behalf of the City, and three by the Petitioners),

ratus Omnium SS., p. 21, No. xiii.), which gives a clue to the true meaning of the name, for we can only regard the popular appellation of "Hoggen Green," given to what is now College Green, as a corruption. Archdall is of opinion (*Monast. Hibern.*, p. 172), that the name *Hogges* is from the Irish word *Og*, a virgin, and so was later than the foundation of the abbey; but there are many objections to this etymology. There can be little doubt that Mr. Gilbert (*loc. cit.*) has given the true origin of the word, when he derives it from *Hoga* (German *hoch*, Engl. *high*), a hill, a mound, a grave, or sepulchre, and this is confirmed by the word being commonly used in the plural. These mounds, or barrows, were evidently pagan (Gilbert, *loc. cit.*, pp. 1, 2), and the great *Thengmote*, or mound of meeting of the Norsemen, was in the neighbourhood. St. Andrew's Church was called S. Andreas de Thengmote (Butler, *Registr. Omnium Sanctorum*, pp. 26, 118). Comp. Haliday, *On the name of Dublin*, (Trans. of R. I.

Acad., vol. xxii.). See an account of the position of Hoggin Green, in reference to the Priory of All Saints, in the "Charter of the City to the Colledge (34 Eliz.)."—Butler, *Registr.*, p. 94, No. vii. In the *Book of Obitis of Chr. Church*, p. 16, we have the obit of "Domina Matylda, abbottissa de Hoggys," and p. 54, of "Domina Alicia Bron, monialis de Hoggys." The last local vestige that survived of the ancient *Hogges* was Hog Hill, now St. Andrew's-street. It continued to be known as Hog's Hill to about 1772, (Gilbert, *Hist. of Dublin*, vol. iii., pp. 318, 19), and was the residence of the celebrated John Philpott Curran, "during the early gloomy days of his professional career" (Gilbert, *ibid.*).

^a The beginning of the reign of James I. was remarkable for the prevalence of famines and pestilence in various districts throughout the country.—See *Census of Ireland*, (Table of Cosmical Phenomena, p. 106, by Sir W. R. Wilde).

of so much land of “the Hogging Green” as shall be thought convenient by the Mayor and three City Trustees, “that the same be converted to a place of punishment of offenders, and putting idle persons on work, to be named by the name of a Bridewell, and that the same orders, constitutions, and laws shall be established by order of the assembly, and executed in the same place, at the charge and maintenance of the city, as are ordained, constituted, and used in Bridewell in London.”

And that the same House should continue and not be converted to any other use, it was agreed by a clause of proviso “that if by any default of the Corporation, the House (after the Petitioners have finished the building), shall be converted to any other use than for a Bridewell, or place of punishment, as aforesaid, then the Feoffees, their heirs and assigns, shall stand seised of the said House, &c., for the use of the Petitioners, their heirs and assigns, until such time as the same shall be re-established as a Bridewell, in form aforesaid, and no longer.” Vacancies among the Feoffees, if more than two, were to be filled up by the survivors, who were to convey the property, with the same trusts and provisos, to six sufficient persons—three to be nominated by the Mayor for the time being, and three by the Petitioners, or their heirs. This was finally agreed to, and the Corporation seal affixed, 27th Jan. 160⁵.

Difficulties, however, seem to have arisen with George Breddam, the person employed to build the Bridewell, who appears to have carried on the work so far as to have rendered the house habitable, and to have lived in it himself. Then it turned out that money was not forthcoming, and the death of Dr. Challoner, 27th April, 1613, brought matters to a point. Breddam appealed to the Privy Council, who appointed two Commissioners, Samuel Molineux, and Jacob Newman, who reported (8th February, 161⁵), that Breddam should be allowed £40 English, the whole of his claim, on the condition that he delivers the House complete, tiled, “furnished as now it is, with wainscot, doors, &c., which will be some additional expense to him.”

In October, 1616, the Mayor and Sir James Ware, being now appointed Commissioners to value the House, reported that Breddam was willing to take £30 in lieu of all claims; but neither the Corporation, nor the representatives of the original Petitioners, were disposed to pay this sum; whereupon, on December 11, 1616, the Lord Deputy offered the Bridewell to the Provost, Fellows, and Scholars of Trinity College for £30. This offer being accepted, the Corporation conveyed the house, and the parcel of ground appertaining, to the Provost and Fellows, with permission to convert it into a College Hall, or free school. It is probable that soon after this the name of Trinity Hall began to be given to it. The Mayor and Sir James Ware reported that they had found the House "much decayed at this present," and as George Breddam still continued to dwell in it, without any covenant as to the duration of his tenancy, or, as far as appears, under any rent, it was some time before it came into actual possession of the College.

The remaining history of Trinity Hall is thus given in the College records:—"Before the late warrs" [this was probably written about 1662] "the said College employed the said Hall to the entertainment of certain Students; in process of the war, the said Hall was by poor people occupied, and in a manner ruined, the said College being not in a condition to look after it, or wholly neglecting it; whereupon the City had thoughts of reassuming it, because it was not employed to the use intended. The pretended Provost and Fellows of the said College, having notice hereof, consulted how to frustrate the design of the City. Upon this Col. Markham, and Dr. John Kerdiffe^a move the said pretended Provost and Fellows for a lease of Trinity Hall, and the ground thereunto belonging, promising to secure their title against the City, and to repair the said Hall. This motion was opposed by Dr. John Stearne, and was quashed by his

^a John Kerdiffe was elected a Fellow in 1631, and went out on the living of Desertcreat, 1637. He was

restored Senior Fellow by Mandamus, 1644.—See List of Fellows, *University Calendar*.

alleging and proving that to make a lease of the premises would be more directly contrary to the intent of the conveyance of the premises upon the said College than any former, either inability or neglect, and consequently give greater colour and advantage to the City to prosecute their design."

In this strait the College were more ready to listen to a proposal, made at first to the pretended Provost and Fellows, by Dr. John Stearne, to the effect that he should be President of Trinity Hall, for his natural life, on the following conditions:—"that he should have certain lodgings there; that he should 'keep out the City,' and repair the Hall without charge to Trinity College," which the College was not at that time able to defray, and to convert the remainder of the building after retaining lodgings for himself, to the purposes of Medical Students.

The Puritan Provost and Fellows had agreed to this proposal, and it was faithfully carried out by Dr. Stearne, who expended in repairing the Hall more than £100 of his own money.

On the Restoration, the legal Provost and Fellows renewed this covenant with Dr. Stearne, adding only these conditions, that he should endeavour to procure incorporation for a College of Physicians, and that Trinity College should for ever have the nomination of the President of the said College of Physicians.^a

It appears that in or about 1680 Trinity Hall was restored to Trinity College. Articles were agreed to, whereby each College was bound to the other in £300, for the performance of the said articles. In 1687, a difference began between Trinity

* See a summary of this deed, dated Feb. 18, 1664, in the valuable memoir of Dr. Stearne, by T.W. Belcher, M.D., p. 21, *Dublin*, 1865. The Charter for the College of Physicians is dated 8th Aug., 1667. Before this Patent the Society, not yet a Corporation, was called the "President and Confraternity of Physicians."—*Belcher's Register of the K. & Q. Coll. of Phys.*, Introd., p. 7. Dr. Belcher has found

in the MS., called *D'Olin's book*, in the possession of the College of Physicians, the following entry, among the accounts 1680-1683:—"De Collegio Trinitatis juxta Dublin, pro resignatione Aulæ Trinitatis £070. 00s. 0od." This proves that about that time (1680) Trinity Hall was given up; and that the surrender realized for the College of Physicians the sum of £70.

College and the College of Physicians, arising from the election of Dr. Crosbie, who was chosen by the Physicians to be President of their College, but rejected by Trinity College, as disqualified, being a Roman Catholic.

The College of Physicians, upon this, made a proposal to Trinity College, to cancel by mutual consent the articles agreed to between the two Colleges in 1680. To this Trinity College consented, provided the Physicians would deliver up all papers and documents in their possession, relating to Trinity Hall, and sign a release from all grants and deeds, made by Trinity College, concerning Trinity Hall. Trinity College also proposed to give a lease of 40 years to the College of Physicians, on such terms as might be agreed upon. The Hall seems to have been again given up to Trinity College, in 1692, when the second Charter of the College of Physicians was obtained.^a

The site of Trinity Hall continues to be the property of Trinity College, who seem to have once more converted it into a Grammar School, probably to keep up their original agreement with the City. We find entries in the Books of Trinity College to this effect.^b The old College of Physicians, or the original Bridewell, seems to have consisted of a good-sized quadrangle.^c It occupied the western end of what is now St.

^a Belcher, *Register*, p. 18. The New Charter is dated 15th Dec. 1692.

^b "July 9, 1694, Sir Smith chosen Master of the School of Trinity Hall."

"Nov. 20, 1694, Lease ordered of Trinity Hall for 41 years to Matth. Shaw."—Belcher, *Memoir of Dr. John Stearne*, p. 28, n. Again, "Jan. 24, 1710, two Leases ordered to Dr. John Barton of Trinity Hall, perfected for 40 years."—Dr. Belcher, *Memoir of Sir Patrick Dun*, p. 37, is in error when he says, that some of the papers, copied by Dr. Barrett, were lost in the provostship of Dr. Baldwin; the

Books and Registers of the University, as distinguished from those of the College, were lost in Baldwin's time (ob. 1758): the papers, copied by Dr. Barrett (ob. 1821), are all safe, and in the custody of the College. Mr. Gilbert says:—"Trinity Hall appears to have been demolished early in the last century."—*Hist. of Dubl.*, p. 17.

^c See *Speed's Map of Dublin*, 1610 (in the right hand corner of his Map of Leinster). There are several facsimile reprints of this map, most of them inaccurately executed.

Andrew's burying ground, extending into Exchequer-street, the site being now held under the College, by Mr. Austin, Dressing-case maker. The present Trinity-street^a is said to have taken its name from Trinity Hall.

We must now go back a few years, to the period of the death of Sir William Temple, and the election to the Provostship of his successor, Dr. Robert Ussher, in 1630. It was about that time that the College was enabled to add to the number of Halls in the University.

The Capuchin Friars^b (a very rigid sect of the Franciscans) did not exist as a religious order, with full Papal sanction, until the first half of the seventeenth century, and consequently had no religious houses here until after the Reformation. They arrived in Ireland in 1623, and established themselves in Dublin, where they set up some convents, about 1629, under the presidency of Father Edmund Ling, an Irishman, and a zealous advocate of the order. In 1644, a general chapter of the Mendicant orders was held at Rome, in which it was resolved to erect five Universities in Ireland, one for each of the five provinces, in the following towns:—Dublin, Limerick, Cashel, Athenry, and Coleraine.^c

The Capuchins were received by the Irish with every demonstration of popular favour, and entered the city in an imprudent procession, in which they seem to have ostentatiously displayed the novel habits of their order, and their peculiar religious ceremonies. The Archbishop, Dr. Lancelot Bulkney,

^a Or Trinity-lane. The hill on which St. Andrew's Church now stands, was formerly called "Trinity Mount."—Gilbert's *Hist. of Dublin*, vol. iii., p. 17.

^b De Burgo, *Hibern. Dominic.*, cap. ix., xv., p. 195, and p. 749. Mr. Gilbert (*Hist. of Dublin*, iii., 327), quotes a passage from "a Dublin writer in 1634," giving an account of the cos-

tumes of the Capuchins and Franciscans. The Dublin writer was Paul Harris, Priest. See his tract called "Fratres sobrii estote," 1634, p. 29.

^c The five provinces being Leinster, Thomond [or South Munster], Ormond [or East Munster], Connaught, and Ulster.—De Burgo, *ubi supra*, p. 511.

and the Mayor of Dublin, with a file of musqueteers, given them by order of the Lord Justices,^a entered the house of the Capuchins in Cook-street, but the congregation rose against them, and they narrowly escaped with their lives.^b This was about Christmas (according to some on St. Stephen's day), 1629, and an account of the riot was at once transmitted by the Lords Justices to the Privy Council in England, who sent an order, dated the 31st of January following, that all such disaffected Houses should be demolished or converted to some public uses, for the King's service.^c

In pursuance of this order several convents and "Mass-houses," as they were then irreverently called, were seized by the Government. On the 19th of February, 16³⁰, the College petitioned the Lords Justices^d for one of the suppressed "Mass

^a "A fraternity of Carmelites" [read Capuchins] "appeared in the habit of their order, and publicly celebrated their religious rites in one of the most frequented parts of Dublin. The archbishop of the diocese, and the chief magistrate of the city, whose indignation was roused at this defiance of law and government, led a party of the army to their place of worship, and attempted to disperse the assembly. The friars and their congregation repelled the attack by force, and obliged the assailants to consult their safety by a precipitate flight. The incident was represented in England in the most offensive manner, and seemed to reproach that mistaken lenity, which had encouraged the recusants to this outrage. It was deemed neither safe nor politic to connive at such insolence; by an order of the English Council fifteen religious houses were seized to the king's use, and the Popish college,

erected in Dublin, was assigned to the University, who for the present converted it into a Protestant seminary."—Leland, *Hist. of Ireland*, vol. iii. (8vo, *Dublin*, 1814), p. 7. The "Popish College," spoken of by Leland, was probably the Jesuit College in Back-lane. Gilbert (*Hist. of Dublin*, vol. iii., p. 299,) speaks of this event as having occurred in the church of the *Franciscans*, Cook-street. But the Capuchins were a branch of the Franciscans.

^b See Dr. Moran, *Archbishops of Dublin*, I., pp. 316, 317.

^c Rob. Ware, *Foxes & Firebrands*, part ii., pp. 72–77. Elrington's Life of Ussher, p. 105, where we should read "Capuchins" for *Carmelites*, and "Cook-street" for *Cork-street*.

^d The Lords Justices at this time were Sir Adam Loftus, Viscount Ely, Lord Chancellor; and Sir Rich. Boyle, Earl of Cork, Lord High Treasurer.

Houses." But it was thought fit to give them no less than three—two in Bridge-street, and one in Back-lane. The two in Bridge-street were, one of them a Capuchin convent, and the other an ordinary secular chapel; the third, in Back-lane, was a College of the Jesuits.^a

The "Mass House" in Back-lane, according to Mr. Gilbert, "a fair collegiate building," was called Kildare Hall, because the ground on which it stood had been leased to Wentworth, Earl of Kildare^b by the Dean and Chapter of Christ Church, to whom it belonged.

On the 14th of September, 1630, we find from the Register of Trinity College that "two Bachelors were appointed Masters in Bridge-street, their place to be annually elective." Again, "18th April, 1634, another was appointed Lecturer of all the Scholars undergraduates in Bridge-street, to receive a quarterly Tuition; and also the same quarterly rent for their chambers there, as were paid for chambers in College, viz., o. 3. 4. from a F. Commoner, and o. 1. 8. from a Pensioner." In July 1630, we have the following note: "The Provost and Fellows have lent £20 Ster. for the furnishing of the new College. It is further agreed that the two last classes shall remain there for two years (except Fellow Commoners); the Rector is to be their Tutor, and elective annually." This probably relates to the house in Bridge-street,^c which seems to have been called "New College."

^a Gilbert, *Hist. of Dublin*, vol. i., p. 328. He adds:—"The University located about eighteen scholars in this convent [in Bridge-street] which was styled *St. Stephen's Hall*; prayers being read there twice a day, and it continued to be known as the *College in Bridge-street*, down to the year 1647." See Elrington's *Life of Ussher*, p. 106, n.

^b At an annual rent of £12. The

chapel, for a similar reason, was called "Kildare Chapel."—Gilbert, *Hist. of Dublin*, p. 242.

^c Dr. Barrett has said, "Whether this relates to the Mass House so bestowed, or to Trinity Hall, I am not certain." The Mass House in Back-lane "was subsequently converted into a Government hospital, for which purpose it was used till the conclusion of the reign of Charles II.—Gilbert,

Mr. Gilbert, quoting “a traveller in 1635,”^a gives the following account of the Jesuit establishment in Back-lane, which had now been granted to the University :—

“I saw the Church, which was erected by the Jesuits, and made use of by them two years. There was a College also belonging unto them; both these erected in the Back-lane. The pulpit in this Church was richly adorned with pictures, and so was the high altar, which was advanced with steps and railed out like cathedrals; upon either side thereof were there erected places for confession: no fastened seats were in the middle, or body thereof, nor was there any chancel; but that it might be more capacious, there was a gallery erected on both sides, and at the lower end of this Church, which was built in my Lord Faulkland’s time, and whereof they were disinvested, when my Lord Chancellor (Loftus) and my Lord of Corke excuted by commission the Deputy’s place. This College is now joined and annexed to the College of Dublin, called Trinity College, and in this Church there is a lecture every Tuesday.”^b

Mr. Gilbert adds :—“An annuity of forty pounds was paid for a few years by the Earl of Cork, to maintain these lectures;” and a writer in 1643, arraigning the Earl of Strafford’s government of Ireland, states that :—

“When the late Lord Chancellor Loftus, and the Earl of Cork were Lords-Justices, they endeavoured to suppress the Masse-houses in Dublin, and to convert them to pious uses, one of which was in the street called Back-lane they disposed of to the University of Dublin, who placed a Rector and Scholars in it, and maintained a weekly lecture there, to which lecture the

Hist. of Dublin, i., p. 243. Dr. Belcher says (*Memoir of Dr. Stearne*, p. 16, note) :—“This house was afterwards a military hospital, and *Tailor’s Hall* now stands on its site.—Census of Ireland for 1851; Report and Status of Disease, p. 91.”

^a See Travels of Sir W. Brereton (*Chetham Society*), pp. 141, 142.

^b In Fuller’s *Church Hist. of Britain* (34 Eliz. Book ix., cent. 16), we

have the following account of these Halls :—“The whole species of the University of Dublin was for many years preserved in the *individuum* of this one College. But, since, this instrument hath made better music, when what was but a monochord before hath got two other smaller strings unto it—the addition of New College and Kildare Hall.”—*Tegg’s Edit.* Lond. 1837, vol. iii., p. 121.

Lords Justices and State of Ireland did usually resort, to the great countenancing of the Protestant religion there. But after the Earl of Strafford came to the government, the lecture was put down, the scholars displaced, and the house became a Masse-house as it had formerly been.”^a

It is very doubtful whether the gift of these houses was of any benefit to the College. It appears by a receipt, dated 20th April, 1637,^b that the College “paid £10 a year to Edw. Jans,^c for one-half of the house in Bridge-street in the hands of the College; the rest of the rent was to be paid by one White, to whom it had been formerly let.”

But the troublous times were now at hand; public opinion was disorganized, rents, over the whole country, were withheld, and the College was reduced to the greatest extremity, for want of funds. In every part of Ireland, dissaffection and dissatisfaction with the government of the country prevailed. An order of Parliament, 8th June, 1641, prohibited all elections to Fellowships and Scholarships until further notice: and the same year the great Irish Rebellion broke out.

It was not possible, therefore, for the College to support the additional expenses, created by these new Halls or Schools, and they were soon allowed to get into disrepair. The Charter and Statutes of Charles I. make no mention of additional Halls or Colleges in the University; nor is it easy to say how long they continued. But we have seen that the College paid a rent,^d for at least one of them, up to April, 1637, which was therefore in the possession of the College until then. This is confirmed by the curious fact that it was made the 18th article of the Impeachment of the Earl of Strafford, “That, for the better effecting of his traitorous Designs and wicked Purposes, he did endeavour to draw dependency upon himself of the Pa-

^a A Declaration of the Commons, concerning the Rise and Progress of the Grand Rebellion in Ireland. Lond., 1643, p. 6.

^b Entered in the Register.

^c This was probably the same “Ed-

ward Jones” who was Mayor of Dublin in 1627.—Ware, *Antiq. Dubl.*, 1705, p. 170.

^d This seems to have been head rent, or ground rent.

pists in both kingdoms of England and Ireland, and to that end, and during the time of his Government in Ireland, he restored divers Fryeries and Massey-Houses (which had been formerly suppressed by the precedent Deputies of that Kingdom ; two of which Houses are in the City of Dublin, and had been assigned to the use of the University there) to the pretended Owners thereof, who have since employed the same to the Exercise of the Popish religion.”^a

To this the Earl answered :—“ When the Earl of Cork was one of the Lords Justices, he seized some Houses in Dublin, pretending they belonged to Jesuits and Fryers, without Legal Proceedings, which, upon suits prosecuted at Council-Board, were, according to Justice, restored to the Owners ; but how since employed, the Earl of Strafford knoweth not,”^b but endeavoured the utmost he could to maintain that seizure.”

This short and necessarily imperfect account of the Halls, or Colleges, once received into the body of the University, will sufficiently explain the allusions which occur in Temple’s Statutes, to the existence of more than one College.^c

^a *The Tryal of Thomas Earl of Strafford*, by John Rushworth. London, 1680, p. 69.

^b *Ibid.*, p. 27.

^c For example, in cap. 14, which is headed *De iis qui contra Leges Academiarum Gradum Academicum petunt, et qui sic potentibus suffragantur*, we have the following words: “ *Ac porro si quis sic potenti suffragatus reprehendatur, sive privatim in aliquo Collegio, sive publice in Senatu Academico, nisi ex inscientia deliquerit, volumus et statuimus, ut ferendi suffragii potestate in quavis causa Academica per integrum biennium ipso facto privetur.*” Again, cap. 15, “ *The private grace is defined to be the approval of his being proposed to the Senate, which the Candidate receives*

from the College in which he lives, *a Collegio in quo degit* (quoted above, p. xxix., note a). The same chapter adds:—“ *Hanc approbationem ita necessariam censemus ut qui eam ad Pro-Cancellarium et reliquum Academiarum Caput non attulerit, idque subscriptam manu vel Praesidis Collegii, vel Decanorum, &c.*” Another allusion to other Colleges occurs in chap. vi. (quoted above, p. xxxv., note b), which creates a difficulty, because this chapter is in Temple’s handwriting. But a close inspection will show that the words *Collegii in quo Candidati degunt* are an interpolation, not in Temple’s hand, but in that of the same scribe who wrote cap. 17.

It remains now only to return my thanks to Mr. Charles Miller of Trinity College, who undertook the very great labour of transcribing all the names of the Graduates, inserting their Degrees and dates in the proper places, arranging them in alphabetical order, and seeing that they were printed in an uniform manner. It is not easy to overrate even the mechanical labour and tedium of such a work. I have also to return my warmest and most grateful thanks to my excellent friend, the Rev. William Reeves, D. D., of Armagh, who read all the proof sheets, and corrected innumerable errors. It is to him a real pleasure to give his valuable aid to every literary work. He spares neither his time, nor labour, to assist such of his friends as may be engaged in any research, to which he can contribute the assistance of his great learning.

JAMES H. TODD, D. D.,

*Senior Fellow of Trinity College, and Regius Professor
of Hebrew in the University of Dublin.*

TRINITY COLLEGE, DUBLIN.

February 1869.

A B B R E V I A T I O N S .

- B. A.—Bachelor in Arts.
M. A.—Master in Arts.
Lic. Eng.—Licentiate in Engineering.
LL. B.—Bachelor in Laws.
M. B.—Bachelor in Medicine.
Mus. B.—Bachelor in Music.
B. D., or S. T. B.—Bachelor in Divinity, or in Sacred Theology.
M. Eng.—Master in Engineering.
LL. D.—Doctor in Laws.
M. D.—Doctor in Medicine.
Mus. D.—Doctor in Music.
D. D., or S. T. D.—Doctor in Divinity, or Doctor in Sacred Theology.
Sch.—Scholar of Trinity College.
Fell.—Fellow.
Vern. (*Comitia Verni*).—Spring Commencements.
Aest. (*Comitia Æstiva*).—Summer Commencements.
Hiem. (*Comitia Hiemalia*).—Winter Commencements.
-

Dr. REEVES has suggested that an explanation of the Term “Commencements” might be useful to some readers:—To take the highest Degree in each Faculty is described in the Old Statutes as *Commencing* in that Faculty, i. e. commencing as a Teacher or Doctor. Thus the supplication of a Candidate for M. A. is, that the completion of certain exercises “sufficient ei ad INCIPIENDUM in Artibus;” and so for D. D., that 20 years spent in the Study of Theology “sufficient ei ad INCIPIENDUM in S. Theologia.”—See the *Supplicatum formulæ* (Univ. Stat., cap. 11). But for the lower Degrees, A. B., B. D., M. B., &c., the phrase used is, AD RESPONDENDUM QUÆSTIONI in Artibus; in S. Theologia; in Medicina; &c. Hence the Term COMMENCEMENTS, because the Candidates were said to *commence*, when they took their highest Degree in each Faculty. [The singular form COMMENCEMENT is less correct. The Latin word is *Comitia*.] “*Incipere, Doctoris gradum adipisci,*” apud Boulæum tom. v. *Hist. Univ. Paris.*, p. 911. “*Incipiens, Doctorali infula donatus.*” *Ap. Boulæum*, l. c., p. 913.—See Du Cange, *Gloss. Med. et infim. Latinitatis ed.* Carpentier in voce.

A

C A T A L O G U E

OF THE

GRADUATES IN THE UNIVERSITY OF DUBLIN

WHO HAVE PROCEEDED TO DEGREES

Between Summer Commencements, 1595, and 1866.

A

- A** BBOTT (), B. A., *Vern.* 1707.—M. A., *AEst.* 1710.
Abbott (Benjamin), B. A., *Vern.* 1819.—M. A., and M. B.,
AEst. 1823.—M. D., *AEst.* 1833.
Abbott (Bradley), B. A., *Vern.* 1852.—M. A., *AEst.* 1864.
Abbott (Charles), B. A., *Vern.* 1824.
5 Abbott (Charles Thomas), B. A., *Vern.* 1851.—M. B., *AEst.* 1852.—
M. A., *AEst.* 1858.
Abbott (Colpoys), B. A., *Vern.* 1832.
Abbott (Edward), B. A., *AEst.* 1833.—M. A., *Vern.* 1845.
Abbott (Frederick Tydd), B. A., *Vern.* 1854.—M. A., *AEst.* 1860.
Abbott (James), B. A., *Hiem.* 1863.
10 Abbott (John), B. A., *AEst.* 1802.
Abbott (John), B. A., *AEst.* 1837.
Abbott (Joseph), B. A., *Vern.* 1836.
Abbott (Joseph), B. A., *Hiem.* 1859.
Abbott (Robert), B. A., *Vern.* 1848.
15 Abbott (Thomas), B. A., *AEst.* 1817.—LL.B., and LL.D., *AEst.* 1825.
* B

- Abbott (Thomas Kingsmill), Sch., 1848.—B. A., *Vern.* 1851.—Fellow, 1854.—M. A., *Vern.* 1855.
- Abeltshauser (Ignatius George), B. A., *Vern.* 1842.—M. A., *Aest.* 1845.—LL. B., and LL. D., *Vern.* 1849.
- Abnett (Henry), B. A., *Vern.* 1713.
- Abraham (George Whitley), B. A., *Vern.* 1852.—M. A., LL. B., and LL. D., *Vern.* 1858.
- 5 Abraham (John), B. A., *Vern.* 1768.
- Abraham (Jonathan), Sch., 1742.—B. A., *Vern.* 1744.—M. A., *Aest.* 1747.
- Acheson (Sir Arthur), B. A., *Aest.* 1707.
- Acheson (Arthur), B. A., *Vern.* 1744.
- Acheson (Arthur), B. A., *Aest.* 1835.
- 10 Acheson (James), B. A., *Vern.* 1832.
- Acheson (John), B. A., *Vern.* 1850.
- Acheson (Johnston Hamilton), B. A., *Vern.* 1860.
- Acheson (Robert), B. A., *Aest.* 1828.
- Achmuthy (James), B. A., *Vern.* 1700.
- 15 Achmuthy (John), B. A., *Vern.* 1742.—M. A., *Aest.* 1745.
- Ackland (Charles Tabor), B. A., *Vern.* 1859.—M. A., *Vern.* 1862.
- Acteson (John), B. A., *Vern.* 1684.—M. A., *Aest.* 1687.
- Acton (Richard), Sch., 1667.—M. A., *Aest.* 1672.—Fellow, 1672.—B. D., *Aest.* 1680.—D. D., *Nov.* 11, 1686.
- Acton (Robert), B. A., *Vern.* 1688.
- 20 Acton (Thomas), B. A., *Aest.* 1812.
- Acton (William), B. A., *Aest.* 1808.—M. A., *Nov.* 1832.
- Adair (Forster), B. A., *Vern.* 1744.
- Adair (George W.), B. A., *Vern.* 1839.
- Adair (Henry), B. A., *Vern.* 1794.
- 25 Adair (Henry), B. A., *Vern.* 1836.
- Adair (John), B. A., *Vern.* 1833.—M. A., *Vern.* 1859.
- Adair (John George), B. A., *Aest.* 1843.
- Adair (Samuel), B. A., *Vern.* 1854.—M. A., *Vern.* 1858.
- Adair (Thomas Benjamin), B. A., *Vern.* 1798.
- 30 Adair (William), Sch., 1780.—B. A., *Vern.* 1782.—M. A., *Vern.* 1786.
- Adams (Allen Noble), B. A., *Vern.* 1787.
- Adams (Anthony), B. A., *Aest.* 1807.—M. A., *Vern.* 1824.
- Adams (Benjamin William), B. A., *Vern.* 1850.—M. A., *Vern.* 1853.—B. D., *Hiem.* 1863.—D. D., *Vern.* 1865.

- Adams (Charles), B. A., *AEst.* 1621.—M. A., *AEst.* 1624.
 Adams (Charles James), B. A., *Vern.* 1853.
 Adams (Christopher), B. A., *AEst.* 1796.
 Adams (Edward Goold), B. A., *AEst.* 1828.
 5 Adams (Francis), B. A., *Vern.* 1742.
 Adams (George M.), B. A., *Vern.* 1815.
 Adams (Henry), B. A., *AEst.* 1834.
 Adams (Humphrey), Sch., 1713.—B. A., *Vern.* 1715.
 Adams (James), B. A., *AEst.* 1832.
 10 Adams (James William), B. A., *AEst.* 1861.
 Adams (John), B. A., *Vern.* 1822.—M. A., *Vern.* 1841.
 Adams (John), B. A., *AEst.* 1837.—M. A., *AEst.* 1840.
 Adams (John), B. A., *AEst.* 1840.
 Adams (John Couch), LL. D. (*honoris causâ*), *AEst.* 1865.
 15 Adams (John Harvey), B. A., *Vern.* 1841.
 Adams (John Smyth), B. A., *Vern.* 1850.
 Adams (Neason), B. A., *Hiem.* 1863.
 Adams (Ranulph or Randall), B. A., *AEst.* 1623.—A. M. and Fellow,
 1626.
 Adams (Richard), B. A., *Vern.* 1780.
 20 Adams (Richard), B. A., *AEst.* 1823.
 Adams (Robert), B. A., *Vern.* 1814.—M. A., *Nov.* 1832.—M. B.
 and M. D., *AEst.* 1842; M. Chir., *Hiem.* 1861.
 Adams (Samuel), B. A., *Vern.* 1807.
 Adams (Samuel), B. A., *AEst.* 1808.
 Adams (Samuel), B. A., not recorded, M. A., *AEst.* 1829.
 25 Adams (Samuel), B. A., *Hiem.* 1861.
 Adams (Tobias), Sch., 1762.—B. A., *Vern.* 1764.
 Adams (Wallis), B. A., *AEst.* 1836.
 Adams (William), Sch., 1833.—B. A., *Vern.* 1836.
 Adams (William Massey), B. A., *Vern.* 1844.—M. A., *Vern.* 1847.
 30 Adams (William O'Brien), B. A., *Vern.* 1826.—M. B., *Vern.* 1828.—
 M. A., *AEst.* 1858.
 Adamson (Arthur Smith), B. A., *Vern.* 1815.—M. A., *AEst.* 1823.
 Adamson (Christopher), Sch., 1765.—B. A., *Vern.* 1767.—M. A.,
 AEst. 1772.—LL. B. and LL. D., *Vern.* 1778.
 Adamson (Christopher), B. A., *Vern.* 1847.
 Adamson (Travers), B. A., *Vern.* 1817.
 35 Adamson (Travers), Sch., 1846.—B. A., *Vern.* 1849.

- Adamson (William), B. A., *Aest.* 1831.
 Adamson (William Agar), B. A., *Vern.* 1822.
 Adderley (Thomas), B. A., *Vern.* 1735.—LL. D., *Aest.* 1755.
 Addison (John Edmund Wentworth), Sch., 1857.—B. A., *Vern.* 1859.
 5 Addison (Rt. Hon. Joseph), LL. D. (*honoris causa*), *Aest.* 1709.
 Adlercron (William), B. A., *Vern.* 1763.
 Adrien (John), B. A., *Vern.* 1818.
 *Agar (James), B. A., *Vern.* 1733.—LL. D., *Vern.* 1748.
 Agar (Richard), B. A., *Vern.* 1836.
 10 Agar (Welbore Ellis), B. A., *Vern.* 1798.
 Agar (William), B. A., *Aest.* 1830.
 Agar (William), B. A., *Aest.* 1843.
 Agassiz (Louis), LL. D. (*honoris causa*), *August* 14, 1835.
 Agnew (Edward Jones), B. A., *Nov.* 1788.
 15 Aher (Henry), B. A., *Vern.* 1834.
 Ahern (William), B. A., *Vern.* 1838.
 Ahie (William).—See Akie.
 Ahmuty (Samuel), B. A., *Vern.* 1742.—M. A., *Vern.* 1766.
 Aicken (James), B. A., *Aest.* 1816.—M. A., *Nov.* 1832.
 20 Aicken (William), B. A., *Vern.* 1818.
 Aiken (Elijah), B. A., *Vern.* 1851.
 Ainsworth (George), B. A., *Vern.* 1852.
 Ainsworth (Thomas), B. A., *Vern.* 1850.—M. A., *Aest.* 1854.
 Airey (Thomas), B. A., *Vern.* 1847.
 25 Aitkins (John), Sch., 1748.—B. A., *Vern.* 1750.
 Akie or Ahie (William), B. A., *Vern.* 1722.
 Alanson (Denis), B. A., *Vern.* 1726.
 Albani (Francis), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Alcock (Alexander), B. A., *Vern.* 1688.—M. A., *Vern.* 1692.
 30 Alcock (Alexander), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.—B. D.,
 Vern. 1738.
 Alcock (Alexander), B. A., *Vern.* 1767.—M. A., *Vern.* 1770.
 Alcock (Alexander), B. A., *Vern.* 1810.—M. A., *Vern.* 1817.
 Alcock (Alfred Henry), B. A., *Aest.* 1842.
 Alcock (Benjamin), B. A., *Vern.* 1684.
 35 Alcock (Benjamin), Sch., 1819.—B. A., *Vern.* 1821.—M. B., *Aest.*
 1827.
 Alcock (Edward Jones), B. A., *Vern.* 1812.
 Alcock (Edward Vigors), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.

- Alcock (George), Sch., 1714.—B. A., *Aest.* 1716.—M. A., *Aest.* 1719.
 Alcock (George), Sch., 1781.—B. A., *Vern.* 1783.—M. A., *Vern.* 1787.
 Alcock (George), B. A., *Vern.* 1834.—M. A., *Aest.* 1837.
 Alcock (George Augustus), B. A., *Vern.* 1851.
- 5 Alcock (Henry), B. A., *Vern.* 1720.
 Alcock (Henry), B. A., *Vern.* 1737.
 Alcock (Henry), B. A., *Aest.* 1812.
 Alcock (Henry Jones), B. A., *Vern.* 1864.
 Alcock (James), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- 10 Alcock (James), B. A., *Vern.* 1845.
 Alcock (Jeremiah), B. A., *Vern.* 1684.
 Alcock (John), LL. D. (*honoris causā*), *Aest.* 1709.
 Alcock (John), B. A., *Vern.* 1727.—M. A., *Vern.* 1730.
 Alcock (John), Sch., 1752.—B. A., *Vern.* 1754.—M. A., *Aest.* 1759.
- 15 Alcock (John), LL. D. (*honoris causā*), *Vern.* 1795.
 Alcock (John), Sch., 1825.—B. A., *Vern.* 1827.—M. A., *Aest.* 1846.
 Alcock (John Congreve), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Alcock (Jonathan), Sch., 1806.—B. A., *Vern.* 1807.
 Alcock (Lewis), Sch., 1667, B. A., *Aest.* 1671.—M. A., *Aest.* 1674.
- 20 Alcock (Mason), B. A., *Vern.* 1772.—M. A., *Aest.* 1778.
 Alcock (Nathaniel), Sch., 1827.—B. A., *Vern.* 1829.—M. B., *Nov.* 1832.
 Alcock (Robert), B. A., *Aest.* 1771.
 Alcock (William Perry), B. A., *Aest.* 1848.
 Alcorn (John), Sch., 1842.—B. A., *Vern.* 1846.—M. A., *Aest.* 1849.—B. D. and D. D., *Vern.* 1862.
- 25 Alday (Edward), B. A., *Vern.* 1842.
 Alder (Charles F.), B. A., *Aest.* 1815.—M. A., *Aest.* 1818.
 Alder (Finlay), B. A., *Vern.* 1780.
 Alder (Samuel), B. A., *Aest.* 1816.—M. A., *Vern.* 1826.
 Alder (St. John), B. A., *Vern.* 1807.—M. A., *Aest.* 1818.
- 30 Aldom (John Wesley), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
 Aldridge (Edward Henry), B. A., *Vern.* 1859.—M. A., *Vern.* 1864.
 Aldwell (Basil), Sch., 1751.—B. A., *Vern.* 1752.—M. A., *Aest.* 1755.
 Aldwell (Basil), B. A., *Vern.* 1840.—M. A., *Aest.* 1859.
 Aldwell (John), B. A., *Vern.* 1785.
- 35 Aldwell (Samuel), B. A., *Vern.* 1787.
 Aldwell (Theobald Butler), B. A., *Aest.* 1828.—M. A., *Vern.* 1835.
 Aldworth (Boyle), B. A., *Vern.* 1736.

- Aldworth (Henry) (B. A. not recorded), LL. D., *Æst.* 1695.
- Aldworth (John), B. A., *Vern.* 1822.
- Aldworth (John), B. A., *Vern.* 1855.
- Aldworth (Robert) B. A., *Æst.* 1849.
- 5 Aldworth (Robert St. Leger), B. A., *Vern.* 1856.
- Aldworth (St. Leger), B. A., *Vern.* 1778.
- Aldworth (William St. Leger), B. A., *Vern.* 1851.—M. A., *Æst.* 1857.
- Alexander (Adam Murray), B. A., *Vern.* 1830.—M. A., *Æst.* 1834.
- Alexander (Charles), B. A., *Æst.* 1817; M. A., *Æst.* 1822.
- 10 Alexander (Frederick Wm. Nassau), B. A., *Æst.* 1855.
- Alexander (George), B. A., *Vern.* 1827.
- Alexander (George), B. A., *Vern.* 1836.
- Alexander (George Nathaniel), B. A., *Æst.* 1861.
- Alexander (Henry), Sch., 1781.—B. A., *Vern.* 1783.
- 15 Alexander (Henry), B. A., *Vern.* 1825.—M. A., *Æst.* 1828.
- Alexander (Henry), B. A., *Vern.* 1847.
- Alexander (James), B. A., *Æst.* 1818.—M. A., *Æst.* 1821.—LL. B.
and LL. D., *Æst.* 1829.
- Alexander (John), B. A., *Vern.* 1796.
- Alexander (John), B. A., *Vern.* 1819.
- 20 Alexander (John), B. A., *Vern.* 1820.
- Alexander (John), B. A., *Æst.* 1821.
- Alexander (John), B. A., *Æst.* 1822.—M. A., *Æst.* 1834.—LL. B.
and LL. D., *Æst.* 1856.
- Alexander (John), B. A., *Vern.* 1856.
- Alexander (Robert), Sch., 1759.—B. A., *Vern.* 1760.—LL. D.,
Vern. 1772.
- 25 Alexander (Robert), B. A., *Æst.* 1820.
- Alexander (Robert D.), B. A., *Æst.* 1823.
- Alexander (Samuel), B. A., *Vern.* 1830.—M. A., *Æst.* 1834.
- Alexander (Wm. John), B. A., *Æst.* 1817.
- Alexander (William Robert), B. A., *Vern.* 1866.
- 30 Alker (George), B. A., *Æst.* 1850.—M. A., *Æst.* 1856.
- Alker (Henry Lowther), B. A., *Vern.* 1831.
- Allcroft (Walter), B. A. *Vern.* 1853.
- Allen (Anthony), B. A., *Vern.* 1866.
- Allen (Caleb), B. A., *Vern.* 1683.
- 35 Allen (Charles), B. A., *Vern.* 1823.—M. B. and M. A., *Vern.* 1828.
- Allen (Charles), B. A., *Æst.* 1843.

- Allen (Christopher Edmund), Sch., 1786.—B. A., Nov. 1788.—
LL. B., *A&st.* 1793.
- Allen (Christopher Edmund), (B.A. not recorded ; entered 1792).—
LL. B. and LL. D., *Vern.* 1807.
- Allen (Edward), B. A., *Vern.* 1792.
- Allen (Edward A.), B. A., *Vern.* 1837.
- 5 Allen (Francis), B. A., *A&st.* 1837.
- Allen (George), B. A., *Vern.* 1733.—M. A., *A&st.* 1736.
- Allen (Henry), B. A., *Vern.* 1796.
- Allen (Henry), Sch., 1806.—B. A., *Vern.* 1808.
- Allen (Henry), B. A., *Vern.* 1831.
- 10 Allen (Henry Ellis), B. A., *Vern.* 1830.
- Allen (Hugh), Sch., 1834.—B. A., *Vern.* 1835.—M. A., B. D., and
D. D., *Vern.* 1861.
- Allen (James Hastings), B. A., *A&st.* 1823.—M. A. Nov. 1832.
- Allen (Jeremiah), Sch., 1683.—M. A., *A&st.* 1687.—Fellow, 1687.
- Allen (John), B. A., *Vern.* 1692 (*speciali gratiâ.*)
- 15 Allen (John), B. A., *Vern.* 1712.—M. A., *A&st.* 1716.
- Allen (John), B. A., *Vern.* 1784.
- Allen (John), B. A., *Vern.* 1835.
- Allen (Joseph), B. A., *Vern.* 1831.
- Allen (Hon. Joshua), LL. D., *A&st.* 1718.
- 20 Allen (Marcus), B. A., *Vern.* 1839.
- Allen (Richard), B. A., *A&st.* 1832.
- Allen (Richard), B. A., *Vern.* 1845.
- Allen (Robert), B. A., *Vern.* 1729.
- Allen (Robert), B. A., *A&st.* 1832.
- 25 Allen (Robert), Sch., 1859.—B. A., *Hiem.* 1862.
- Allen (Robert John), B. A., *A&st.* 1865.
- Allen (Samuel), B. A., *Vern.* 1821.
- Allen (Samuel), B. A., *Vern.* 1822.
- Allen (Thomas), B. A., *Vern.* 1817.
- 30 Allen (Thomas), B. A., *Vern.* 1823.—M. B., *A&st.* 1828.—M. A.
Nov. 1832.
- Allen (Thomas), B. A., *Vern.* 1833.
- Allen (Udney), B. A., *Vern.* 1845.
- Allen (William), B. A., *Vern.* 1707.
- Allen (William), B. A., *Vern.* 1730.—LL. B., *A&st.* 1743.—LL. D.,
A&st. 1744.

- Allen (William), B. A., *Vern.* 1838.
 Allen (William), B. A., *Vern.* 1839.
 Allenet (Maturin), B. A., *Vern.* 1728.—M. A., *A&st.* 1731.—Fellow, 1731.
 Alley (Charles), B. A., *Vern.* 1704 (*speciali gratia*).
⁵ Alley (Frederick Augustus), B. A., *Vern.* 1829.
 Alley (George), B. A., *Vern.* 1790.
 Alley (Henry), Sch., 1710.—B. A., *Vern.* 1712.
 Alley (Henry), B. A., *Vern.* 1836.
 Alley (Henry Baldwin), Sch., 1739.—B. A., *Vern.* 1741.
¹⁰ Alley (Jerome), B. A., *Vern.* 1781.—LL.B., *Vern.* 1784.
 Alley (Jerome), B. A., *Vern.* 1806.
 Alley (Jonathan), B. A., *Vern.* 1838.
 Alley (Peter), B. A., *A&st.* 1695.—M. A., *A&st.* 1698.
 Alley (Peter), B. A. and M. A., *A&st.* 1793.
¹⁵ Alley (Peter), B. A., *A&st.* 1833.
 Alley (William), B. A., *Vern.* 1837.
 Alleyn (John), B. A., *A&st.* 1790.—M. A., *Nov.* 1832.
 Allin (Thomas), B. A., *Vern.* 1825.—M. A., *A&st.* 1828.
 Allin (Thomas), B. A., *Vern.* 1859.
²⁰ Allingham (Edward), B. A., *Hiem.* 1862.
 Allingham (Thomas), Sch., 1857.—B. A., *Hiem.* 1860.—LL. B.,
Hiem. 1862.
 Allison (John James), B. A., *A&st.* 1836.—M. A., *Hiem.* 1861.
 Allison (John William), B. A., *Hiem.* 1863.
 Allman (George James), B. A., *Vern.* 1839.—M. B., *A&st.* 1843.—
 M. D., *Vern.* 1847.
²⁵ Allman (George Johnston), B. A., *Vern.* 1844.—LL. B., *Vern.*
 1852.—LL. D., *Vern.* 1853.
 Allman (William), Sch., 1795.—B. A., *Vern.* 1796.—M. A., *Vern.*
 1801.—M. B. and M. D., *A&st.* 1804.
 Allman (William), B. A., *Vern.* 1839.—M. B., *A&st.* 1840.—M. D.,
 A&st. 1843.
 Allott (Richard), B. D. (ad eund. from Camb.), *A&st.* 1776.—
 D. D., *Vern.* 1783.
 Alloway (Robert M.), B. A., *A&st.* 1824.—M. A. *Nov.* 1832.
³⁰ Allpress (Charles Teatle), B. A., *Vern.* 1827.
 Allpress (John Hewson), B. A., *Vern.* 1823.—M. A., *Vern.* 1826.
 Alma (Edward), B. A., *Vern.* 1822.

- Alston (George V.), B. A., *Aest.* 1836.
 Alvey (Henry), from St. John's College, Cambridge, Provost, 1601.
 Ambrose (John), B. A., *Vern.* 1689.—M. A., *Aest.* 1691.
 Amery (Jonathan), B. A., *Vern.* 1707.
 5 Amiraut (Joseph), Sch., 1663.—B. A., *Vern.* 1664.
 Amory (Thomas), B. A., *Vern.* 1681.
 Amproux (Henry), B. A., *Vern.* 1720.
 Ancell or Anketell (Oliver), B. A., *Vern.* 1700.—M. A. and LL. B.,
 Aest. 1703.
 Anderson (Alexander), B. A., *Vern.* 1793.
 10 Anderson (Drummond), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
 Anderson (Edward), B. A., *Vern.* 1796.
 Anderson (George Basil), B. A., *Vern.* 1864.
 Anderson (James), B. A., *Vern.* 1796.—M. A. *Nor.* 1832.
 Anderson (James), B. A., *Aest.* 1818.
 15 Anderson (James), B. A., *Vern.* 1833.—M. A., *Aest.* 1836.
 Anderson (James Arthur), B. A., *Hiem.* 1864.
 Anderson (John), B. A., *Vern.* 1732.—M. B., *Vern.* 1738.—[M. D.,
 cire. 1741; not recorded.—Fell. Coll. Phys., Jan., 1742].
 Anderson (Joshua), B. A., *Vern.* 1795.
 Anderson (Michael), B. A., *Vern.* 1829.
 20 Anderson (Michael), B. A., *Vern.* 1847.
 Anderson (Michael James), M. A., *Vern.* 1854.
 Anderson (Paris), Sch., 1730.—B. A., *Vern.* 1732.—M. A., *Aest.*
 1735.
 Anderson (Richard), B. A., *Vern.* 1831.
 Anderson (Richard Yelverton), B. A., *Vern.* 1826.
 25 Anderson (Robert), B. A., *Vern.* 1845.
 Anderson (Robert), B. A., *Hiem.* 1862.
 Anderson (Robert Oliver Nelson), B. A., *Vern.* 1864.
 Anderson (Samuel), B. A., *Vern.* 1857.
 Anderson (Samuel Lee), B. A., *Vern.* 1859.—M. A., *Hiem.* 1862.
 30 Anderson (Thomas T.), B. A., *Aest.* 1850.
 Anderson (William), Sch., 1847.—B. A., *Vern.* 1849.—M. A., *Vern.*
 1856.
 Anderson (William), B. A., *Vern.* 1855.—M. A., *Aest.* 1866.
 Anderton (Hugh), Sch., 1671.—B. A., *Vern.* 1674.—M. A. *Aest.*
 1677.
 Andrew (Charles), B. A., *Vern.* 1830.—M. A., *Aest.* 1858.
 35 Andrew (Charles), B. A., *Vern.* 1849.—M. A., *Aest.* 1856.

- Andrew (James), B. A., *Vern.* 1838.
 Andrew (John F.), B. A., *AEst.* 1856.
 Andrews (), B. A., *AEst.* 1629.
 Andrews (), LL. B. and LL. D., *Vern.* 1704.
 5 Andrews (Francis), B. A., *Vern.* 1737.—M. A., *AEst.* 1740.—Fellow,
 1740.—LL. B., *Vern.* 1743.—LL. D., *Vern.* 1745.—Provost, 1758.
 Andrews (George), B. A., *AEst.* 1829.
 Andrews (George), B. A., *Vern.* 1837.
 Andrews (Hanover), B. A., *Vern.* 1747.—M. A., *Vern.* 1744.
 Andrews (Henry), B. A., *AEst.* 1802.—M. A. Nov. 1832.
 10 Andrews (James Thomas), B. A., *Hiem.* 1865.
 Andrews (John), B. A., *Vern.* 1727.—M. A., *AEst.* 1731.
 Andrews (John), Sch., 1752.—B. A., *Vern.* 1753.—M. A., *Vern.* 1757.
 Andrews (Maunsell Hawtrey), B. A., *Vern.* 1826.
 Andrews (Robert), B. A., *AEst.* 1820.
 15 Andrews (Robert), B. A., *Vern.* 1823.—LL. B. and LL. D., *AEst.*
 1830.
 Andrews (William), Sch., 1742.—B. A., *Vern.* 1744.—Fellow,
 1747.—M. A., *AEst.* 1747.—B.D., *AEst.* 1758.—D.D., *AEst.* 1759.
 Andrews (William), B. A., *AEst.* 1823.—M. A. Nov. 1832.
 Andrews (William), B. A., *Vern.* 1848.
 Andrews (William Drennan), B. A., *Vern.* 1854.—LL. B., and
 LL. D., *Vern.* 1860.
 20 Angell (William), B. A., *Vern.* 1846.
 Angley (John Godfrey), B. A., *Vern.* 1841.—M. A., *Vern.* 1846.
 Anketell (John), B. A., *AEst.* 1773.
 Anketell (Oliver)—See Anctill.
 Anketell (Thomas), B. A., *Vern.* 1848.
 25 Annesley (Francis), B. A., *Vern.* 1682.—LL. B. and LL. D. (*honoris
 causā*), *AEst.* 1725.
 Annesley (Francis), B. A., *AEst.* 1833.
 Annesley (Henry), B. A., *Vern.* 1773.
 Annesley (Hon. Hugh), B. A., *Vern.* 1851.
 Annesley (James), B. A., *AEst.* 1818.
 30 Annesley (James B.), B. A., *Vern.* 1846.
 Annesley (John), B. A., *Vern.* 1757.
 Annesley (Maurice), B. A., *Vern.* 1730.
 Annesley (Richard), Sch., 1725.—B. A., *Vern.* 1726.—M. A., *AEst.*
 1729.
 Annesley (Thomas John), B. A., *AEst.* 1848.

- Annesley (Hon. William), B. A., *Vern.* 1767.—LL. B., *Vern.* 1770.
 Annesley (William), B. A., *Vern.* 1787.
 Annesley (William), B. A., *AEst.* 1804.—M. A., *Nov.* 1832.
 Anster (John), Sch., 1814.—B. A., *AEst.* 1816.—LL. B. and LL. D.,
Vern. 1825.
- 5 Antrobus (John), B. A., *Vern.* 1709.—M. A., *Vern.* 1712.—B. D.
 and D. D., *Vern.* 1737.
 Antrobus (George), B. A., *Vern.* 1745.—M. A., *AEst.* 1748.
 Antisell (Christopher), B. A., *Vern.* 1785.—LL. B., *Nov.* 1788.
 Apelford (Thomas), LL. B., *AEst.* 1681.
 Apjohn (James), Sch., 1815.—B. A., *Vern.* 1817.—M. B., *AEst.*
 1821.—M. D., *Vern.* 1837.
- 10 Apjohn (Michael Lloyd), B. A., *Vern.* 1831.
 Appelbie, or Appelbe (William), B. A., *AEst.* 1836.—M. A., *AEst.*
 1839.—LL. B., and LL. D., *AEst.* 1845.
 Arabin (John Ladeuze), B. A., *AEst.* 1815.
 Arbuckle (James), B. A., *Vern.* 1796.
 Arbuthnot (Alexander), B. A., *Vern.* 1792.—M. A., *Vern.* 1801.
- 15 Arbuthnot (Frederick), Sch., 1780.—B. A., *Vern.* 1782.
 Arbuthnot (John), Sch., 1818.—B. A., *Vern.* 1821.
 Arbuthnot (Nicholas), B. A., *Vern.* 1742.
 Arbuthnot (Robert Keith), B. A., *Vern.* 1861.—M. A., *AEst.* 1864.
 Archbold (Charles), B. A., *AEst.* 1806.—M. A., *Vern.* 1819.
- 20 Archdall (Charles), B. A., *AEst.* 1794.—M. A., *AEst.* 1747.
 Archdall (Charles), B. A., *Hiem.* 1864.
 Archdall (Edward), B. A., *AEst.* 1716.
 Archdall (Hamilton), B. A., *Vern.* 1745.
 Archdall (Henry), B. A., *AEst.* 1794.—M. A., *AEst.* 1818.
- 25 Archdall (Henry), B. A., *AEst.* 1841.—M. A., *AEst.* 1858.
 Archdall (John), B. D., 26th Jan., 1661.
 Archdall (John), Sch., 1668.—B. A., *Vern.* 1671.—M. A., *AEst.* 1675.
 Archdall (John C.), B. A., *AEst.* 1828.—M. A. *Nov.* 1832.
 Archdall (Mervin), B. A., *Vern.* 1705.
- 30 Archdall (Mervyn), B. A., *Vern.* 1774.
 Archdall (Mervyn), B. A., *AEst.* 1856.
 Archdall (Richard), Sch., 1770.—B. A., *Vern.* 1772.
 Archdall (William), B. A., *Vern.* 1793.—M. A. *Nov.* 1832.
 Archdall (William Frederick), B. A., *Vern.* 1861.
- 35 Archdall (William Rowley), M. A., *Nov.* 1832.

- Archer (Arthur Ellis), B. A., *AEst.* 1847.
 Archer (Arthur Wm.), B. A., *Vern.* 1837.—M. A., *Vern.* 1845.
 Archer (Charles Palmer), B. A. *Vern.* 1831.
 Archer (Clement), B. A., *Vern.* 1748.—M. B., *Vern.* 1757.—M. D.,
Vern. 1761.
 5 Archer (Edward), B. A., *Vern.* 1827.—M. A. *Nov.* 1832.
 Archer (Edward John), B. A., *Hiem.* 1865.
 Archer (Forster), B. A., *Vern.* 1836.
 Archer (Foster), B. A., *Vern.* 1781.
 Archer (Henry Benjamin), B. A., *Vern.* 1812. ·
 10 Archer (Henry), B. A., *AEst.* 1828.
 Archer (Holt Waring), B. A., *Vern.* 1854.—M. A., *Vern.* 1858.
 Archer (James Charles), B. A., *AEst.* 1761.
 Archer (John), M. A., *AEst.* 1660.
 Archer (John), B. A., *Vern.* 1853.
 15 Archer (John H.), Sch., 1850.—B. A., *Vern.* 1855.
 Archer (Lucas), B. A., *AEst.* 1830.
 Archer (Richard), B. A., *Vern.* 1821.
 Archer (Richard Henry V.), B. A., *Vern.* 1858.
 Archer (Robert), B. A., *Vern.* 1838.
 20 Archer (Stephen), B. A., *Vern.* 1845.
 Archer (Thomas), B. A., *Vern.* 1833.
 Archer (Thomas A.), B. A., *Vern.* 1848.
 Archer (Thomas Meredith) B. A., *Vern.* 1828.—M. A., *Vern.* 1852.
 Archer (West), B. A., *AEst.* 1816.
 25 Archer (William), B. A., *AEst.* 1804.—M. A. *Nov.* 1832.
 Archer (William), B. A., *Vern.* 1827.
 Archer (William Henry), B. A., *Vern.* 1826.—M. A., *AEst.* 1829.
 Archer (William Tankerville), B. A., *Vern.* 1850.
 Ard (Albert John), B. A., *Hiem.* 1864.
 30 Ardagh (Arthur), Sch., 1795.—B. A., *Vern.* 1797.
 Ardagh (John), B. A., *AEst.* 1833.
 Ardagh (Richard Maunsell), B. A., *Vern.* 1841.
 Ardagh (Samuel B.), B. A., *Vern.* 1827.—M. A. *Nov.* 1832.
 Ardagh (William J.), B. A., *AEst.* 1821.—M. A. *Nov.* 1832.
 35 Ardern (Ralph), M. A., *AEst.* 1686.
 Ardill (John William), B. A., *AEst.* 1812.—LL. B. and LL. D.,
Vern. 1823.
 Ardill (Richard), B. A., *AEst.* 1822.—M. A., *Vern.* 1828.

- Arkwright (George), B. A., *Vern.* 1744.
 Armar (Margetson), B. A., *Vern.* 1720.
 Armar (William), Sch., 1675.—B. A., *Vern.* 1676.—M. A., *AEst.* 1680.
 Armit (John Lees), B. A., *AEst.* 1817.
 5 Armitage (Joseph Akroyd), B. A., *Vern.* 1852.—M. A., *Vern.* 1859.
 Armstead (Francis), B. A., *Vern.* 1768.
 Armstead (John) Sch., 1683.—B. A., *Vern.* 1685.—M. A., *Vern.* 1688.
 Armstrong (Alfred), B. A., *Vern.* 1825.—M. A., *Vern.* 1829.
 Armstrong (Andrew), Sch., 1807.—B. A., *AEst.* 1808.—M. A.,
AEst. 1819.
 10 Armstrong (Andrew), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Armstrong (Anthony), B. A., *Vern.* 1770.
 Armstrong (Anthony), B. A., *Vern.* 1829.
 Armstrong (Archibald), Sch., 1754.—B. A., *Vern.* 1756.
 Armstrong (Carteret Andrew), B. A., *Vern.* 1817.
 15 Armstrong (Charles), B. A., *Vern.* 1822.—M. A. *Nov.* 1832.
 Armstrong (Christopher), B. A., *Hiem.* 1864.—M. B., *Vern.* 1866.
 Armstrong (Edmund), B. A., *AEst.* 1827.—M. A. and M. B., *AEst.*
1832.
 Armstrong (Edmund Ireland), B. A., *Vern.* 1866.
 Armstrong (Edward), B. A., *Vern.* 1830.
 20 Armstrong (Edward), B. A., *Vern.* 1851.
 Armstrong (Edward George), B. A., *AEst.* 1816.
 Armstrong (Elliott Graham), B. A., *Hiem.* 1861.
 Armstrong (Francis), B. A., *AEst.* 1831.
 Armstrong (George), B. A., *AEst.* 1784.
 25 Armstrong (George), B. A., *Vern.* 1814.
 Armstrong (George), B. A., *Vern.* 1823.—M. A. *Nov.* 1832.
 Armstrong (George), B. A., *Vern.* 1834.
 Armstrong (George), B. A., *Vern.* 1846.
 Armstrong (Henry), B. A., *Vern.* 1821.
 30 Armstrong (Henry Bruce), B. A., *Vern.* 1858.
 Armstrong (James), B. A., *Vern.* 1727.
 Armstrong (James), Sch., 1762.—B. A., *Vern.* 1763.
 Armstrong (James), Sch., 1777.—B. A., *Vern.* 1779.
 Armstrong (James), Entered 1800.—B. A. not recorded.—M. A.,
AEst. 1813.

- Armstrong (James), B. A., *Vern.* 1815.
 Armstrong (James), B. A., *Vern.* 1830.—M. A., *Vern.* 1833.
 Armstrong (James), B. A., *Vern.* 1845.
 Armstrong (James), B. A., *Hiem.* 1864.
 5 Armstrong (James Welby), B. A., *AEst.* 1845.
 Armstrong (John), B. A., *Vern.* 1727.—M. A., *AEst.* 1730.
 Armstrong (John), B. A., *Vern.* 1753.
 Armstrong (John), B. A., *Vern.* 1813.
 Armstrong (John), B. A., *Vern.* 1825.
 10 Armstrong (John), B. A., *Vern.* 1832.
 Armstrong (John), M. A., *Nov.* 1832.
 Armstrong (John), B. A., *Vern.* 1834.
 Armstrong (John), M. A., *AEst.* 1845.
 Armstrong (John Echlin), B. A., *Vern.* 1831.—M. A., *AEst.* 1841.—
 LL. B. and LL. D., *Vern.* 1850.—B. D. and D. D., *Vern.* 1853.
 15 Armstrong (John Hopkins), B. A., *Vern.* 1840.—M. A., *AEst.* 1856.
 Armstrong (John Sympson), B. A., *AEst.* 1796.
 Armstrong (Joseph), B. A., *Vern.* 1833.
 Armstrong (Joseph), B. A., *AEst.* 1834.
 Armstrong (Julius), B. A., *Vern.* 1821.
 20 Armstrong (Martin), B. A., *AEst.* 1778.
 Armstrong (Nicholas), Sch., 1823.—B. A., *Vern.* 1825.
 Armstrong (Oliver), B. A., *Vern.* 1825.
 Armstrong (Owen), B. A., *Vern.* 1831.
 Armstrong (Richard), B. A., *Vern.* 1826.
 25 Armstrong (Richard), B. A., *Vern.* 1839.—M. A., *Vern.* 1865.
 Armstrong (Robert), Sch., 1727.—B. A., *Vern.* 1729.—M. A.,
 AEst. 1732.
 Armstrong (Robert), B. A., *AEst.* 1780.
 Armstrong (Robert), B. A., *Vern.* 1781.
 Armstrong (Robert), B. A., *Vern.* 1796.
 30 Armstrong (Robert), B. A., *Vern.* 1852.
 Armstrong (Robert Lovett), B. A., *Vern.* 1852.
 Armstrong (St. John C.), B. A., *Vern.* 1847.
 Armstrong (Skeffington), B. A., *AEst.* 1845.
 Armstrong (Thomas), B. A., *AEst.* 1831.—M. A., *Vern.* 1835.
 35 Armstrong (William), Sch., 1771.—B. A., *Vern.* 1773.—M. A.,
 Vern. 1778.
 Armstrong (William), B. A., *Vern.* 1786.

- Armstrong (William), Sch., 1813.—B. A., *AEst.* 1815.
 Armstrong (William), B. A., *Vern.* 1817.
 Armstrong (William), B. A., *Vern.* 1829.
 Armstrong (William), B. A., *Vern.* 1858.
 5 Armstrong (William Andrew), B. A., *Vern.* 1821.—M. A., *Nov.*
 1832.
 Armstrong (William B.), B. A., *Vern.* 1852.
 Armstrong (William B.), B. A., *Vern.* 1852.
 Armstrong (William Jones), Entered 1800.—(B. A. not recorded).
 —M. A., *Vern.* 1812.
 Armstrong (William Jones), B. A., *Vern.* 1817.—M. A., *Vern.*
 1820.
 10 Arnold (Edward), B. A., *Vern.* 1726.
 Arnold (Edward), B. A., *Vern.* 1827.—M. A., *AEst.* 1841.
 Arnold (Francis), B. A., *Vern.* 1848.
 Arnold (Frederick Henry), B. A., *Vern.* 1859.—M. A., *AEst.* 1864.
 Arnold (Robert), B. A., *Vern.* 1834.
 15 Arnold, or Arnoldi (Samuel), (B. A. not recorded).—M. B., *Vern.*
 1712.—M. D., *Vern.* 1719.
 Arnold (William), B. A., *Vern.* 1827.
 Arthur (Augustus), B. A., *AEst.* 1840.—M. A., *AEst.* 1843.
 Arthur (Edward), B. A., *AEst.* 1839.—M. A., *AEst.* 1842.
 Arthur (Henry), B. A., *AEst.* 1842.—M. A., *AEst.* 1845.
 20 Arthur (James Vaughan), B. A., *Vern.* 1847.
 Arthur (John), B. A., *Vern.* 1735.
 Arthur (John), B. A., *Vern.* 1800.—M. B., *AEst.* 1804.—M. D.,
 AEst. 1811.
 Arthur (Robert), M. B., *AEst.* 1744.—M. D., *AEst.* 1746.
 Arthur (William Lihon), B. A., *Vern.* 1858.
 25 Arthure (Benedict), B. A., *Vern.* 1744.—M. A., *AEst.* 1777.—
 LL. B., and LL. D., *Vern.* 1795.
 Arthure (Benedict), B. A., *Vern.* 1838.
 Arthure (Benedict), B. A., *Vern.* 1840.—M. A., *AEst.* 1855.
 Arthurs (Hugh), B. A., *AEst.* 1678.
 Ash (Thomas), M. A., *Jan.* 26, 1661.
 30 Ash (Thomas), B. A., *Vern.* 1676.—M. A., *AEst.* 1692.
 Ashburner (George), B. A., *Vern.* 1835.
 Ashe (Charles), Sch., 1687.—B.A., *Vern.* 1689.—LL. B., *Vern.* 1700.
 Ashe (Dillon), Sch., 1685.—B. A., *Vern.* 1688.

- Ashe (Dillon), M. A. (ad eund. Oxon.), *Dec.* 1690.—B. D., *AEst.* 1698.—D. D., *Vern.* 1703.
- Ashe (Dillon), B. A., *AEst.* 1718.
- Ashe (Dillon), B. A., *Vern.* 1733.—M. A., *AEst.* 1736.
- Ashe (Edward), B. A., *Vern.* 1814.
- 5 Ashe (Edward John), M. A. (ad eund. Cantab.), *August* 14, 1835.
- Ashe (George), B. A., *AEst.* 1822.—M. A., *Nov.* 1832.
- Ashe (George), B. A., *Vern.* 1825.
- Ashe (Henry), B. A., *Vern.* 1783.
- Ashe (Henry), B. A., *Vern.* 1814.
- 10 Ashe (Henry), B. A., *AEst.* 1861.
- Ashe (Isaac), Sch., 1769.—B. A., *AEst.* 1771.
- Ashe (Isaac), B. A., *AEst.* 1825.
- Ashe (Isaac), B. A., *Hiem.* 1860.—M. B., *AEst.* 1862.—M. Chir., *AEst.* 1862.
- Ashe (James), B. A., *AEst.* 1827.
- 15 Ashe (John), Sch., 1756.—B. A., *Vern.* 1758.
- Ashe (John), B. A., *Vern.* 1794.—M. A., *Nov.* 1832.
- Ashe (John), B. A., *Hiem.* 1863.
- Ashe (Jonathan), B. A., *Vern.* 1787.—B. D., and D. D., *AEst.* 1808.
- Ashe (Nicholas), B. A., *Vern.* 1777.
- 20 Ashe (Richard), B. A., *Vern.* 1817.
- Ashe (Robert), B. A., *AEst.* 1778.
- Ashe (St. George), Sch., 1674.—B. A., *Vern.* 1676.—Fellow, 1679.—M. A., 1679.—B. D., *Vern.* 1687.—D. D., *AEst.* 1692.—Provost, 1692.—Vice-Chancellor of the University, 1702.
- Ashe (St. George), B. A., *Vern.* 1737.
- Ashe (Thomas), Sch., 1717.—B. A., *Vern.* 1718.
- 25 Ashe (Thomas), B. A., *Vern.* 1723.
- Ashe (Thomas), Sch., 1752.—B. A., *Vern.* 1754.
- Ashe (Thomas), B. A., *Vern.* 1785.
- Ashe (Thomas), B. A., *AEst.* 1849.
- Ashe (Thomas Spottiswood), B. A., *Vern.* 1857.
- 30 Ashe (Weldon), B. A., and M. A., *Vern.* 1852.
- Ashe (William), B. A., *Vern.* 1817.
- Ashe (William), B. A., *AEst.* 1821.
- Ashe (William), B. A., *AEst.* 1825.
- Ashe (William), B. A., *Vern.* 1837.
- 35 Ashe (William B.), B. A., *Vern.* 1834.

- Ashe (William Hamilton), B. A., *Vern.* 1854.
 Ashe (William Sandes), B. A., *Vern.* 1814.
 Ashenhurst (William), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.
 Ashley (John), B. A., *AEst.* 1823.—LL. B. and LL. D., *AEst.* 1832.
 5 Ashley (William), Sch., 1722.—B. A., *Vern.* 1723.
 Ashley (William), B. A., *AEst.* 1726.
 Ashmore (Robert), B. A., *Vern.* 1828.
 Ashton (Gough), B. A., *Vern.* 1861.—M. B., *AEst.* 1861.
 Ashton (William), B. A., *Vern.* 1857.—M. B., *AEst.* 1857.
 10 Ashwin (Foster), B. A., *Vern.* 1852.
 Ashwin (Hamilton), B. A., *Vern.* 1858.
 Ashworth (Thomas), B. A., *AEst.* 1796.
 Asken (Christopher), B. A., *Vern.* 1828.—M. A. and M. B., *Vern.*
 1831.
 Askew, (Anthony), Sch., 1738.
 15 Askin (John), B. A., *Vern.* 1837.
 Askin (William Booker), B. A., *Vern.* 1847.—M. A., *Vern.* 1863.
 Askins (William James), B. A., *Hiem.* 1865.
 Astle (William Henry), Sch., 1827.—B. A., *Vern.* 1829.—M. A.
 and M. B., *AEst.* 1832.
 Aston (David), B. A., *Vern.* 1818.—M. A. and M. B., *AEst.* 1824.
 20 Aston (Edward), B. A., *Vern.* 1726.—M. B. and M. D., *Vern.* 1737.
 Aston (John), LL. D., *AEst.* 1662.
 Aston (John Asbury), B. A., *Vern.* 1848.—M. A., *Vern.* 1851.
 Atherton (), M. A., *AEst.* 1629.
 Atherton (Richard), Fellow, 1661.—Entered, 1655.
 25 Atkin (Walter Robert), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
 Atkins (George), B. A., *Hiem.* 1864.
 Atkins (James Newell), B. A., *AEst.* 1848.
 Atkins (John), B. A., *Vern.* 1835.
 Atkins (John R.), B. A., *AEst.* 1831.
 30 Atkins (John Thomas), B. A., *Vern.* 1723.—M. A., *Vern.* 1726.
 Atkins (Philip G.), B. A., *Vern.* 1828.
 Atkins (Robert Thomas), B. A., *AEst.* 1815.—M. A., *Vern.* 1833.
 Atkins (Stephen Hastings), B. A., *Vern.* 1837.—M. A., *AEst.* 1842.
 Atkins (Thomas R.), B. A., *Vern.* 1828.
 35 Atkins (Walter), Sch., 1693.—B.A., *Vern.* 1695.—M.A., *AEst.* 1699.
 Atkins (Walter), B. A., *Vern.* 1727.—M. A., *AEst.* 1732.
 Atkins (Walter), B. A., *Vern.* 1849.
 Atkins (Walter Baker), B. A., *Vern.* 1840.—M. A., *AEst.* 1845.

- Atkins (William), B. A., *Vern.* 1734.
- Atkins (William), B. A., *Aest.* 1778.
- Atkins (William), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.—Fellow, 1843.—B. D. and D. D., *Aest.* 1850.
- Atkinson (Charles), B. A., *Aest.* 1772.
- 5 Atkinson (Charles), B. A., *Aest.*, 1814.—LL. B. and LL. D., *Vern.* 1828.
- Atkinson (Charles), B. A., *Vern.* 1847.
- Atkinson (Edward), B. A., *Vern.* 1821.
- Atkinson (Edward), B. A., *Aest.* 1841.
- Atkinson (Edward), B. A., *Vern.* 1851.
- 10 Atkinson (Edward Carleton), B. A., *Vern.* 1829.
- Atkinson (George), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Atkinson (George), B. A., *Vern.* 1837.—M. B., *Vern.* 1839.
- Atkinson (George), B. A. and M. B., *Hiem.* 1863.—M. Chir., *Hiem.* 1863.
- Atkinson (Guy), Sch., 1733.—B. A., *Vern.* 1735.—M. A., *Aest.* 1739.—D. D., *Aest.* 1756.
- 15 Atkinson (Guy), B. A., *Aest.* 1823.
- Atkinson (Hans), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Atkinson (Henry Dresser), B. A., *Hiem.* 1864.
- Atkinson (James), B. A., *Vern.* 1850.
- Atkinson (James Netterville), B. A., *Hiem.* 1863.
- 20 Atkinson (John), B. A., *Aest.* 1838.—M. A., *Aest.* 1841.
- Atkinson (John Dixon), B. A., *Vern.* 1830.
- Atkinson (Matthew), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- Atkinson (Pascal), B. A., *Aest.* 1845.
- Atkinson (Richard), B. A., *Vern.* 1833.
- 25 Atkinson (Richard J.), B. A., *Vern.* 1852.
- Atkinson (Robert), Sch., 1862.—B. A., *Hiem.* 1863.
- Atkinson (Robert Charles), Sch., 1815.—B. A., *Vern.* 1817.
- Atkinson (Robert Gordon), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Atkinson (Thomas), B. A., *Aest.* 1802.
- 30 Atkinson (Thomas), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
- Atkinson (Thomas), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- Atkinson (William), B. A., *Vern.* 1843.
- Atkinson (William), B. A., *Aest.* 1852.
- Atthill (John), B. A., *Vern.* 1835.
- 35 Atthill (Lombe), B. A., *Vern.* 1849.—M. B., *Aest.* 1849.—M. D., *Aest.* 1865.

- Athill (Richard), B. A., *Vern.* 1832.
 Athill (Robert), B. A., *Vern.* 1831.
 Athill (William), B. A., *Vern.* 1830.—M. A., *Vern.* 1856.
 Atwell (William), Sch., 1829.—B. A., *Vern.* 1832.—M. A., *A&st.*,
 1839.—B. D., *Vern.* 1853.—D. D., *A&st.* 1860.
 5 Atwool (Henry Courtenay), B. A., *Hiem.* 1862.
 Auchinleck (Alexander), B. A., *Vern.* 1772.
 Auchinleck (Alexander), B. A., *Vern.* 1841.
 Auchinleck (Anktell), B. A., *Vern.* 1773.
 Auchinleck (Claudius Henry), B. A., *Vern.* 1817.—M. A., *Vern.*
 1823.
 10 Auchinleck (Hugh), Sch., 1805.—B. A., *Vern.* 1807.
 Auchinleck (James), B. A., *Vern.* 1794.
 Auchinleck (James), B. A., *Vern.* 1807.
 Auchinleck (James A.), B. A., *Vern.* 1851.
 Auchinleck (John), B. A., *Vern.* 1817.
 15 Auchinleck (John), B. A., *A&st.* 1823.—M. A., *Nov.* 1832.
 Auchinleck (John Stewart), B. A., *Vern.* 1805.
 Auchinleck (John Stewart), B. A. and M. B., *Vern.* 1853.
 Auchmuty (John), B. A., *Vern.* 1742.
 Auchmuty (Samuel), B. A., *A&st.* 1761.
 20 Auchmuty (Samuel), B. A., *Vern.* 1791.
 Audouin (George), B. A., *A&st.* 1818.—M. A., *Vern.* 1827.
 Auld (John), B. A., *A&st.* 1680.
 Aungier (Thomas), B. A., *A&st.* 1620.—M. A., *A&st.* 1623.
 Austin (Gilbert), Sch., 1772.—B. A., *Vern.* 1774.—M. A., *A&st.* 1780.
 25 Austin (Joseph), B. A., *Vern.* 1780.
 Austin (Joshua), Sch., 1683.
 Austin (Robert), B. A., *A&st.* 1792.—LL. B. and LL. D., *Vern.* 1803.
 Austin (Robert), B. A., *Vern.* 1744.—M. A., *A&st.* 1747.—B. D.
 and D. D., *A&st.* 1770.
 Austin (William), B. A., *Vern.* 1733.
 30 Austin (William), B. A., *Vern.* 1736.
 Austin (William B.), B. A., *Vern.* 1813.
 Austin (William G.), B. A., *A&st.* 1827.
 Avard (Theodore John), B. A., *A&st.* 1840.
 Averal (John), B. A., *Vern.* 1734.—M. A., *A&st.* 1737.
 35 Averell (Adam), B. A., *Vern.* 1777.
 Averell (John), B. A., *A&st.* 1782.
 Aycbourne (Frederick), B. A., *Vern.* 1816.

- Aycbowm (Thomas), Sch., 1804.—B. A., *Vern.* 1806.
 Aylmer (Arthur Percy), B. A., *Vern.* 1823.—M. A., *Vern.* 1826.
 Aylmer (Fenton), B. A., *Nov.* 1788.
 Aylmer (John), B. A., *AEst.* 1803.
 5 Aylmer (Richard), B. A., *AEst.* 1808.
 Aylmer (William Josiah), B. A., *AEst.* 1827.—M. A., *Nov.* 1832.
 Aylward (Peter Charles), B. A., *Vern.* 1837.
 Aymes (Henry), B. A., *Vern.* 1705.
 Ayres (Edward B.), Sch., 1792.—B. A., *Vern.* 1794.
 10 Ayton (James), Sch., 1685.—B. A., *Vern.* 1687.
 Ayton (Robert), B. A., *AEst.* 1688.
 Ayton (Timothy), B. A., *Vern.* 1721.—M. A., *AEst.* 1724.

B.

- BABANT (Guy), M. D., *April* 17, 1694 (*speciali gratiâ*).
 Babbage (Charles), M. A. (ad eund. Camb.), *August*, 1835.
 15 Babe (George), B. A., *Vern.* 1725.—LL. B., *Vern.* 1728.—M. A.,
AEst. 1732.
 Babington (Charles Cardale), M. A. (ad eund. Camb.), *AEst.* 1836.
 Babington (David), B. A., *AEst.* 1831.
 Babington (Hume), B. A., *Vern.* 1827.—M. A., *Vern.* 1861.
 Babington (Pelham), B. A., *Vern.* 1819.
 20 Babington (Richard), B. A., *Vern.* 1786.—M. A., *AEst.* 1807.
 Babington (Richard), B. A., *Vern.* 1859.
 Babington (Thomas), M. A., *AEst.* 1765.
 Babington (Thomas Henderson), B. A., *Vern.* 1833.—M. B., *AEst.*
 1834.—M. D., *Vern.* 1861.
 Babington (William), B. A., *Vern.* 1737.
 25 Babington (William), B. A., *Vern.* 1831.—M. B., *AEst.* 1834.
 Babington (William Charles), B. A., *AEst.* 1816.
 Babington (William Dalton), B. A., *Vern.* 1859.—M. A., *Hiem.*
 1861.
 Babington (William St. Leger), B. A., *Vern.* 1836.—LL. B. *Vern.*
 1838.—LL. D., *Vern.* 1842.
 Bace (Henry), B. A., *Vern.* 1832.
 30 Bace (William), B. A., *Vern.* 1832.
 Bachelor (Edward), Sch., 1799.—M. A., *AEst.* 1804.—For B. A.,
 see Batchelor.
 Bacon (Anthony), B. A., *Vern.* 1739.

- Bacon (Benjamin), B. A., *Vern.* 1722.—Fellow, 1724.—M. A., *Aest.* 1725.—B.D., *Vern.* 1732.—D. D., *Vern.* 1740.
- Bacon (Edward), Sch., 1764.—B. A., *Vern.* 1766.
- Badcock (John), B. A., and LL. B., *Aest.* 1836.—LL.D., *Aest.* 1842.
- Badham (Arthur), B. A., *Vern.* 1833.
- 5 Badham (James), B. A., *Aest.* 1740.
- Badham (Jeremy), Sch., 1667.—B. A., *Vern.* 1669.—M. A., *Aest.* 1673.
- Badham (Leslie), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
- Badham (William), B. A., *Vern.* 1841.
- Bagg (John), Sch., 1702.—B. A., *Vern.* 1703.
- 10 Bagge (James), B. A., *Aest.* 1820.
- Baggs (Henry), B. A., *Vern.* 1755.
- Baggs (Henry), B. A., *Vern.* 1835.
- Baggs (James), B. A., *Aest.* 1787.
- Baggs (John), B. A., *Vern.* 1790.
- 15 Baggs (Richard), Sch., 1756.—B. A., *Aest.* 1758.
- Baggs (Stephen), B. A., *Aest.* 1749.—M. A., *Aest.* 1752.
- Bagnall (Irving), B. A., *Vern.* 1851.
- Bagnall (John), B. A., *Aest.* 1813.
- Bagnall (John), B. A., *Vern.* 1844.
- 20 Bagnall (Robert A.), B. A., *Aest.* 1838.—M. B., *Aest.* 1842.
- Bagnell (Henry), B. A., *Aest.* 1845.
- Bagnell (John), B. A., *Vern.* 1848.
- Baggot (George), B. A., *Vern.* 1797.
- Baggot (William), Sch., 1751.—B. A., *Vern.* 1753.
- 25 Baggott (Walter), B. A., *Vern.* 1837.
- Bagot (Andrew Edmund Bigoe), B. A., *Hiem.* 1863.
- Bagot (Bernard W.), B. A., *Vern.* 1839.
- Bagot (Charles), B. A., *Vern.* 1787.
- Bagot (Charles), B. A., *Vern.* 1843.
- 30 Bagot (Charles), B. A., *Vern.* 1855.—M. B., *Vern.* 1857.
- Bagot (Charles Augustus), B. A., *Vern.* 1840.—M. A., *Vern.* 1863.
- Bagot (Charles Edward), B. A., *Vern.* 1836.—M. A., *Aest.* 1857.
- Bagot (Daniel), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.—B. D., *Vern.* 1838.—D. D., *Hiem.* 1864.
- Bagot (Edward), B. A., *Vern.* 1840.—M. A., *Vern.* 1843.—LL. B., and LL. D., *Vern.* 1850.
- 35 Bagot (Edward), B. A., *Vern.* 1852.
- Bagot (George), B. A., *Vern.* 1844.—M. A., *Vern.* 1848.

- Bagot (George), B. A., *Vern.* 1845.
 Bagot (John), B. A., *Vern.* 1798.
 Bagot (John Tuthill), B. A., *Vern.* 1840.
 Bagot (Richard W.), B. A., *Vern.* 1851.
 5 Bagot (Thomas C.), B. A., *Aest.* 1817.
 Bagwell (Richard), B. A., *Aest.* 1797.
 Baher (Francis), B. A., *Vern.* 1807.
 Bailee (Terrell), B. A., *Vern.* 1734.
 Bailey (George), B. A., *Aest.* 1851.—M. A., *Vern.* 1859.
 10 Bailey (William), B. A., *Vern.* 1829.—LL. B., and LL. D., *Aest.*
 1841.
 Bailey (William Richey), B. A., *Vern.* 1847.—M. A., *Aest.* 1850.—
 B. D., and D. D., *Vern.* 1865.
 Bailie (Annesley), B. A., *Vern.* 1792.
 Bailie (James), B. A., *Aest.* 1818.
 Bailie (James), B. A., *Vern.* 1845.—M. A., *Aest.* 1848.
 15 Bailie (John), B. A., *Aest.* 1723.
 Bailie (John), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Bailie (Robert), B. A., *Vern.* 1831.
 Bailie (Robert Ellis), B. A., *Aest.* 1866.
 Bailie (Theodore), B. A., *Vern.* 1776.
 20 Baillie (John), B. A., *Vern.* 1838.
 Baillie (Richard *Æ*milius), B. A., *Vern.* 1858.
 Baillie (Robert), B. A., *Vern.* 1847.
 Baillie (William), Sch., 1814.—B. A., *Vern.* 1816.—M. A., *Vern.*
 1819.—LL. B., and LL. D., *Aest.* 1827.
 Baillie (William), B. A., *Vern.* 1847.
 25 Baily (Annesley), B. A., *Vern.* 1726.
 Baily (Benjamin Neale), B. A., *Vern.* 1742.
 Baily (Charles), B. A., *Vern.* 1821.
 Baily, or Bayly (Fleming), B. A., *Vern.* 1736.
 Baily (Francis), LL. D. (*honoris causâ*), *August*, 1835.
 30 Baily (John), Sch., 1686.—B. A., *Vern.* 1686.
 Baily (John), B. A., *Aest.* 1723.
 Baily (John), B. A., *Aest.* 1741.
 Baily (John), B. A., *Aest.* 1759.
 Baily (Samuel), B. A., *Vern.* 1750.
 35 Bain (John), B. A., *Vern.* 1852.
 Baines (Joseph), B. A., *Vern.* 1858.
 Baker (Colpoys Cole), B. A., *Vern.* 1856.

- Baker (Francis), B. A., *Vern.* 1842.
 Baker (Francis), M. A., *Nov.* 1832.
 Baker (George), B. A., *Vern.* 1706.
 Baker (George), Sch., 1753.—B. A., *Vern.* 1755.
 5 Baker (George), B. A., 1629.—M. A., 1633.—Fellow, 1634.—B. D.
 and D. D., *January 26*, 1661.
 Baker (George Cole), B. A., *AEst.* 1819.—M. A., *Nov.* 1832.
 Baker (George Gustavus), B. A., *AEst.* 1783.
 Baker (Henry), B. A., *AEst.* 1833.—M. A., *AEst.* 1836.
 Baker (Hugh Lefroy), B. A., *AEst.* 1830.—M. A., *Vern.* 1847.
 10 Baker (Hugh Ryves), B. A., *Vern.* 1821.—M. A., *AEst.* 1828.
 Baker (Hugh Ryves), B. A., *Vern.* 1855.—M. A., *AEst.* 1858.
 Baker (Hugh Sydney W.), B. A., *Vern.* 1856.—M. A., *Hiem.* 1859.
 Baker (John), B. A., *Vern.* 1702.
 Baker (Matthew), Sch., 1824.
 15 Baker (Nicholas), B. A., *AEst.* 1825.
 Baker (Robert), Sch., 1792.
 Baker (Robert), B. A., *AEst.* 1829.
 Baker (Thomas), B. A., *Vern.* 1807.—M. A., *Vern.* 1810.
 Baker (Thomas), B. A., *AEst.* 1836.
 20 Baker (William), B. A., *Vern.* 1751.
 Baker (William), B. A., *Vern.* 1753.
 Baker (William), Sch., 1779.—B. A., *Vern.* 1781.—M. A., *AEst.*
 1786.
 Baker (William), B. A., *Vern.* 1788.
 Baker (William), B. A., *Vern.* 1794.
 25 Baker (William), B. A., *Vern.* 1824.—M. A., *Vern.* 1827.
 Baker (William), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
 Baldrick (George), Sch., 1726.—B. A., *Vern.* 1726.
 Baldrick (John), B. A., *Vern.* 1744.
 Baldwin (Arthur), B. A., *Vern.* 1819.
 30 Baldwin (Cusack), B. A., *Vern.* 1709.—M. A., *Vern.* 1713.
 Baldwin (Henry), B. A. and LL. B., *Vern.* 1791.
 Baldwin (Henry), B. A., *AEst.* 1824.—M. A., *Nov.* 1832.
 Baldwin (John), B. A., *Vern.* 1775.
 Baldwin (John), Sch., 1800.—B. A., *AEst.* 1802.
 35 Baldwin (John), B. A., *Vern.* 1839.
 Baldwin (John), M. A., *August*, 1835 (ad eund. Camb.)
 Baldwin (Martin), B. A., *Vern.* 1671.
 Baldwin (Nathaniel), B. A., *Vern.* 1847.

- Baldwin (Richard), Sch., 1686.—B. A., *Vern.* 1689.—M. A., *A&st.* 1692.—Fellow, 1693.—B. D. and D. D., *A&st.* 1706.—Provost, 1717.
- Baldwin (Richard), B. A., *Vern.* 1691.
- Baldwin (Richard), Sch., 1701.—B. A., *Vern.* 1702.—M. A., *A&st.* 1705.
- Baldwin (Richard), B. A., *Vern.* 1756.
- ⁵ Baldwin (Richard), B. A., *A&st.* 1791.
- Baldwin (Stephen), Sch., 1760.—B. A., *Vern.* 1761.
- Baldwin (Thomas), Sch., 1735.—B. A., *Vern.* 1736.
- Baldwin (William), B. A., *A&st.* 1818.
- Baldwin (William B.), B. A., *Vern.* 1848.
- ¹⁰ Baldwin (William Henry), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1863.
- Baldwin (Winthrop), Sch., 1744.—B. A., *Vern.* 1746.—LL. B., *A&st.*, 1749.
- Balfel (), Sch., 1709.
- Balfour (Arthur Lowry), B. A., *A&st.* 1829.
- Balfour (Harrison), Sch., 1768.—B. A., *Vern.* 1769.
- ¹⁵ Balfour (Willoughby), B. A., *A&st.* 1823.
- Balfour (William), LL. D., *Vern.* 1718 (*speciali gatiā.*)
- Ball (Abraham), B. A., *A&st.*, 1779.
- Ball (Alexander), Sch., 1771.—B. A., *Vern.* 1772.—LL. B., *A&st.* 1783.
- Ball (Alfred Wm.), B. A., *Hiem.* 1864.
- ²⁰ Ball (Benjamin), Sch., 1664.
- Ball (Benjamin), B. A., *A&st.* 1831.
- Ball (Benjamin Manly), Sch., 1861.—B. A., *Vern.* 1863.
- Ball (Charles), B. A., *Vern.* 1704.—M. A., *A&st.* 1707.
- Ball (Charles), B. A., *A&st.* 1780.
- ²⁵ Ball (Francis), B. A., *Vern.* 1818.
- Ball (Francis), B. A., *A&st.* 1840.
- Ball (Frederick), B. A., *Vern.* 1835.
- Ball (James Benjamin), B. A., *A&st.* 1824.
- Ball (John), B. A., *Vern.* 1704.
- ³⁰ Ball (John), B. A., *Vern.* 1720.
- Ball (John), Sch., 1762.
- Ball (John), B. A., *Vern.* 1764.—M. A., *Vern.* 1768.
- Ball (John), B. A., *Vern.* 1782.
- Ball (John), Sch., 1807.—B. A., *Vern.* 1809.
- ³⁵ Ball (John), B. A., *Vern.* 1840.—M. A., *A&st.* 1847.

- Ball (John), B. A., *Vern.* 1841.
 Ball (John Gage), B. A., *AEst.* 1825.—M. A., *Nov.* 1832.
 Ball (John Thomas), Sch., 1833.—B. A., *Vern.* 1836.—LL. B.,
Vern. 1841.—LL. D., *Vern.* 1844.
 Ball (Joseph M.), B. A., *AEst.* 1837.
 5 Ball (Nicholas), B. A., *AEst.* 1812.
 Ball (Nicholas), B. A., *AEst.* 1845.
 Ball (Robert), B. A., *Vern.* 1792.—M. A., *AEst.* 1803.—LL. B.,
AEst. 1804.
 Ball (Robert), LL. D. (*honoris causā*), *Vern.* 1850.
 Ball (Robert James), B. A., *Vern.* 1823.
 10 Ball (Robert S.), Sch., 1860.—B. A., *Hiem.* 1861.—M. A., *Hiem.*
1864.
 Ball (Rutledge), B. A., *AEst.* 1853.
 Ball (Stearn), B. A., *Vern.* 1743.—M. A., *AEst.* 1746.
 Ball (Stearn), B. A., *Vern.* 1772.
 Ball (Thomas), Sch., 1738.—B. A., *Vern.* 1740.—M. A., *AEst.* 1743.
 15 Ball (Thomas), B. A., *AEst.* 1831.
 Ball (Thomas Preston), B. A., *AEst.* 1850.—M. A., *AEst.* 1857.
 Ball (Thomas Hanley), B. A., *AEst.* 1843.
 Ball (Wardlaw), Sch., 1775.—B. A., *Vern.* 1777.
 Ball (William), Sch., 1767.—B. A., *Vern.* 1769.
 20 Ball (William), Sch., 1792.—B. A., *Vern.* 1794.
 Ball (William), B. A., *Vern.* 1809.—M. A., *Vern.* 1833.
 Ball (William), LL. D. (*honoris causā*), *Vern.* 1806.
 Ball (William James), B. A., *Vern.* 1854.
 Ballard (John Hamilton), B. A., *Vern.* 1858.—M. A., *AEst.* 1865.
 25 Bambrick, or Bainbridge (Richard), B. A., *Vern.* 1700.—M. A.,
AEst. 1703.
 Bambrick (Thomas), Sch., 1737.—B. A., *Vern.* 1739.
 Bambridge (John), B. A., *Vern.* 1746.—M. A., *AEst.* 1754.
 Bamford (George), B. A., *Vern.* 1841.
 Bamford (Henry Law), B. A., *Vern.* 1828.
 30 Bane (Pierce), B. A., *Vern.* 1679.—M. A., *AEst.* 1682.
 Banfield (), B. A., *Vern.* 1638.
 Banks (John Thomas), B. A., *Vern.* 1837.—M. B., *AEst.* 1837.—
 M. D., *Vern.* 1843.
 Banks (Langrishe), B. A., *Vern.* 1824.
 Banks (Perceval Weldon), B. A., *Vern.* 1824.—M. A., *Vern.* 1834.

- Banks (Richard), B. A., *Vern.* 1689.—M. A., *Vern.* 1692.
 Banks (Timothy), B. A., *Vern.* 1686.
 Banks (William Thomas), B. A., *Vern.* 1860.
 Bannerman (Edward), Sch., 1851.—B. A., *Vern.* 1853.—M. A.,
Aest. 1865.
 5 Bannerman (James M'Cloud), B. A., *Vern.* 1855.—M. A., *Aest.*
 1864.
 Banning (Charles Henry), B. A., *Vern.* 1858.—M. A., *Aest.*
 1861.
 Bannister (John), B. A., *Vern.* 1844.—M. A., *Vern.* 1853.—LL. B.
 and LL. D., *Aest.* 1866.
 Barbeck, (George), B. A., *Vern.* 1728.
 Barber (Constantine), Sch., 1732.—B. A., *Vern.* 1734.
 10 Barber (Frederick), B. A., *Vern.* 1839.
 Barber (George), B. A., *Aest.* 1834.
 Barber (John), B. A., *Vern.* 1812.
 Barber (John Robert), B. A., *Vern.* 1818.
 Barber (Luke), B. A., *Vern.* 1777.
 15 Barbon (Hugh), Sch., 1697.—B. A., *Vern.* 1698.
 Barbor (Philip), Sch., 1667.—B. A., *Vern.* 1669.—Fellow, 1672.—
 M. A., *Aest.* 1673.
 Barbor, or Barber (William), B. A., *Aest.* 1804.
 Bareckley (Mor), M. A., *Aest.* 1613.—B. D., *Aest.* 1621.
 Barclay (Andrew), Sch., 1703.—B. A., *Vern.* 1704.
 20 Barclay (Digby), B. A., *Vern.* 1687.
 Barclay (Henry), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *Aest.*
 1704.
 Barclay, or Berkeley (John), Sch., 1716.—B. A., *Vern.* 1717.
 Barclay (John), B. A., *Aest.* 1831.
 Barclay (Joseph), B. A., *Vern.* 1824.—M. A. *Nov.* 1832.
 25 Barclay (Joseph), B. A., *Vern.* 1854.—M. A., *Vern.* 1857.—LL. B.
 and LL. D., *Aest.* 1865.
 Barclay (Robert), B. A., *Vern.* 1846.
 Bardin (Charles), Sch., 1810.—B. A., *Aest.* 1817.—M. A., *Vern.*
 1818.—D. D., *Aest.* 1828.
 Bardin (Charles), B. A., *Vern.* 1847.
 Bardsley (James Waring), B. A., *Hiem.* 1860.—M. A., *Aest.* 1865.
 30 Bardsley (John Waring), B. A., *Vern.* 1859.—M. A., *Aest.* 1865.
 Bardsley (Samuel), B. A., *Vern.* 1853.—M. A., *Vern.* 1858.

- Barham (Henry), B. A., *AEst.* 1626.
 Barker (Alexander), B. A., *AEst.* 1780.—M. A., *AEst.* 1783.
 Barker (Francis), B. A., *AEst.* 1793.—M. B., and M. D., *Vern.* 1810.
 Barker (Francis Oliver), B. A., *Vern.* 1841.—M. B., *Vern.* 1844.—M. D., *Vern.* 1861.
 5 Barker (George), LL.B., *AEst.* 1757.
 Barker (Henry), B. A., *Vern.* 1842.
 Barker (Henry Oliver), B. A., *Vern.* 1853.—M. A., *AEst.* 1858.
 Barker (James), B. A., *Vern.* 1761.
 Barker (John), Sch., 1788.—B. A., *Vern.* 1790.
 10 Barker (John), B. A., *Vern.* 1792.
 Barker (John), B. A., *Vern.* 1841.—M. B., *Vern.* 1846.—M. D.,
 Vern. 1863.
 Barker (John Edward), B. A., *Hiem.* 1860.—M. B., *Hiem.* 1862.
 Barker (John Ross), B. A., *Vern.* 1864.
 Barker (Joseph), B. A., *AEst.* 1850.
 15 Barker (Nathaniel), B. A., *AEst.* 1707.
 Barker (Peter), B. A., *AEst.* 1730.
 Barker (William), B. A., *Vern.* 1832.—M. B., *AEst.* 1835.—M. D.,
 Vern. 1842.
 Barker (William Oliver), B. A., *Vern.* 1840.—M. B., *AEst.* 1841.—M. D., *Vern.* 1844.
 Barklie (John Knox), B. A., *Vern.* 1861.
 20 Barlow (Charles Henry), B. A., *AEst.* 1858.—M. A., *Hiem.* 1862.
 Barlow (Humphrey), Sch., 1667.—B. A., *Vern.* 1669.
 Barlow (Jacob), B. A., *Vern.* 1734.
 Barlow (James), B. A., *Vern.* 1852.—M. A., *AEst.* 1852.
 Barlow (James), B. A., *Vern.* 1853.
 25 Barlow (James William), B. A., *Vern.* 1847.—Fellow, 1850.—M. A., *Vern.* 1856.
 Barlow (John), B. A., *Vern.* 1770.—M. A., *AEst.* 1773.
 Barlow (John), B. A., *Vern.* 1799.—M. B., *AEst.* 1804.
 Barlow (John), B. A., *Vern.* 1841.
 Barlow (John), B. A., *AEst.* 1849.
 30 Barlow (Joseph), B. A., *AEst.* 1835.
 Barlow (Peter), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 Barlow (Robert B.), B. A., *Vern.* 1851.
 Barlow (Robert Joseph), B. A., *Vern.* 1826.—M. A., *Vern.* 1830.

- Barlow (Thomas), B. A., *Vern.* 1712.
 Barlow (Thomas Disney), B. A., *Vern.* 1849.
 Barlow (William), B. A., *Vern.* 1812.—M. A., *Vern.* 1818.
 Barlow (William), B. A., *Vern.* 1855.
 5 Barlowe (James), B. A., *A&st.* 1815.
 Barnard (Thomas), M. A. (ad eundem), *A&st.* 1750.—B. D. not recorded.—D. D., *A&st.* 1761.
 Barnard (Francis), B. A., *Vern.* 1683.
 Barnardo (George C. F.), B. A., *Hiem.* 1861.
 Barnes (Edgar), B. A., *Vern.* 1847.
 10 Barnes (Frederick Eldon), Sch., 1854.—B. A., *Vern.* 1857.—M. A.,
 Vern. 1860.
 Barnes (George), B. A., *Vern.* 1821.
 Barnes (Hugh), B. A., *A&st.* 1722.—M. A., *A&st.* 1725.
 Barnes (James), B. A., *Vern.* 1707.—M. B., *Vern.* 1712.
 Barnes (Jeremiah), B. A., *Vern.* 1820.—M. A., *Vern.* 1839.
 15 Barnes (Jocelyn), B. A., *A&st.* 1678.—M. A., *A&st.* 1681.
 Barnes (John), B. A., *Vern.* 1830.
 Barnes (Joseph), B. A., *Vern.* 1783.—M. A., *Nov.* 1832.
 Barnes (Joseph), B. A., *Vern.* 1831.
 Barnes (Thomas), B. A., *Vern.* 1783.
 20 Barnes (Thomas), B. A., *A&st.* 1818.
 Barnes (Thomas Wilson), Sch., 1845.—B. A., *Vern.* 1847.—M. A.,
 A&st. 1851.
 Barnes (William Arthur) B. A., *Vern.* 1861.
 Barnier (James), B. A., *A&st.* 1845.
 Barnsdale (John Gordon), B. A., *Vern.* 1847.—M. A., *A&st.* 1852.
 25 Barras (Adolphus Frederick), B. A., *Vern.* 1824.
 Barras (William), B. A., *Vern.* 1821.
 Barree, or Barrè.—See Barry (Isaac).
 Barrett (), B. A., *Vern.* 1735.
 Barrett (Daniel), B. A., *Vern.* 1724.—M. A., *A&st.* 1727.
 30 Barrett (Eaton Stannard), B. A., *A&st.* 1805.
 Barrett (George), Sch., 1762.—B. A., *Vern.* 1764.—LL. B., *A&st.*
 1767.
 Barrett (George), B. A., *Vern.* 1838.
 Barrett (Gilbert Carter), B. A., *A&st.* 1845.
 Barrett (Isaac), B. A., *Vern.* 1845.
 35 Barrett (James), B. A., *Vern.* 1828.

- Barrett (John), Sch., 1735.—B. A., *Vern.* 1737.
 Barrett (John), Sch., 1773.—B. A., *Vern.* 1775.—Fellow, 1778.—
 M. A., *Aest.* 1778.—B. D., *Vern.* 1786.—D. D., *Aest.* 1790.
 Barrett (John), B. A., *Vern.* 1781.
 Barrett (John), B. A., *Vern.* 1791.
 5 Barrett (John Samuel), B. A., *Aest.* 1836.—M. A., *Aest.* 1839.
 Barrett (John Samuel), B. A., *Vern.* 1866.
 Barrett (Knox), B. A., *Vern.* 1830.
 Barrett (Leland), B. A., *Vern.* 1851.
 Barrett (Philip), Sch., 1728.—B. A., *Vern.* 1730.
 10 Barrett (Richard), B. A., *Aest.* 1831.
 Barrett (Samuel), B. A., *Aest.* 1820.
 Barrett (William), B. A., *Vern.* 1834.—M. B., *Aest.* 1842.
 Barrington (Arthur), B. A., *Vern.* 1834.
 Barrington (Benjamin), B. A., *Vern.* 1730.—M. A. *Aest.* 1733.—
 LL. B. and LL. D., *Aest.* 1747.
 15 Barrington (Edward Ebenezer), B. A., *Vern.* 1847.—M. A., *Vern.*
 1850.
 Barrington (John), B. A., *Vern.* 1679.—M. A., *Aest.* 1682.
 Barrington (Josiah), LL. D. (*honoris causa*), *Vern.* 1798.
 Barrington (Nicholas), B. A., *Vern.* 1856.
 Barrington (Nicholas John), B. A., *Vern.* 1863.
 20 Barrington (Randle), B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
 Barrington (Samuel), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Barrington (William), B. A., *Vern.* 1757.
 Barrington (William Boxwell), B. A., *Vern.* 1825.—M. A., LL. B.,
 and LL. D., *Aest.* 1834.
 Barrington (William Leadbeater), B. A., *Vern.* 1847.—M. A.,
 Vern. 1850.
 25 Barron (Eugene), Sch., 1811.—B. A., *Aest.* 1815.
 Barron (Gerald Edward), B. A., *Hiem.* 1862.—M. B., *Aest.* 1863.
 Barrowclough (John Appleby), B. A., *Hiem.* 1863.
 Barry (Carleton), B. A., *Vern.* 1742.—M. A., *Aest.* 1745.
 Barry (Charles), Sch., 1781.—B. A., *Vern.* 1783.—LL. B. and
 LL. D., *Aest.* 1805.
 30 Barry (Charles Robert), B. A., *Vern.* 1845.—M. A., *Hiem.* 1862.
 Barry (David), Sch., 1701.—B. A., *Vern.* 1703.—M. A., *Vern.*
 1713.
 Barry (David), B. A., *Aest.* 1845.

- Barry (David), B. A., *Vern.* 1850.—LL. B. and LL. D., *Aest.* 1861.
 Barry (Edward), Sch., 1716.—B. A., *Vern.* 1717.—M. B., *Vern.*
 1740.—M. D., *Aest.* 1740.
 Barry (Edward), B. A., *Vern.* 1781.
 Barry (Edward), B. A., *Vern.* 1836.
⁵ Barry (Edward), B. A., *Aest.* 1843.
 Barry (Edward Irvine), B. A., *Vern.* 1779.
 Barry (Edward Milner), B. A., *Aest.* 1848.
 Barry (Garrett), B. A., *Vern.* 1809.
 Barry (George Bartley), B. A., *Aest.* 1840.
¹⁰ Barry (Henry), B. A., *Vern.* 1739.
 Barry (Henry), B. A., *Vern.* 1829.—M. A., *Vern.* 1840.
 Barry, or Barree, or Barré (Isaac), Sch., 1744.—B. A., *Vern.*
 1745.
 Barry (James), B. A., *Aest.* 1621.—M. A., *Aest.* 1624.
 Barry (James), B. A., *Vern.* 1832.
¹⁵ Barry (James Milner), B. A., *Aest.* 1833.
 Barry (Jasper J.), B. A., *Vern.* 1850.
 Barry (John), B. A., *Vern.* 1747.—M. A., *Aest.* 1750.—B. D. not
 recorded.—D. D., *Vern.* 1777 (*speciali gratiâ*).
 Barry (Joseph), B. A., *Vern.* 1788.—LL. B., *Vern.* 1791.
 Barry (Nathaniel), B. A., *Vern.* 1744.—M. B., *Vern.* 1748.—M. D.,
 Oct. 1751.
²⁰ Barry (Paul), B. A., *Vern.* 1675.
 Barry (Philip), B. A., *Aest.* 1795.
 Barry (Redmond), B. A., *Aest.* 1787.—LL. B., *Aest.* 1792.
 Barry (Redmond), B. A., *Vern.* 1837.
 Barry (Richard), Sch., 1683.—B. A., *Vern.*, 1685.—M. A., *Aest.*
 1688.
²⁵ Barry (Richard), Sch., 1758.—B. A., *Vern.* 1760.
 Barry (Richard), M. A., *Aest.* 1672 (entrance not recorded).
 Barry (Richard N.), B. A., *Vern.* 1836.
 Barry (Robert), B. A., *Vern.* 1753.
 Barry (Robert), B. A., *Aest.* 1807.
³⁰ Barry (Thomas), Sch., 1733.—B. A., *Vern.* 1734.—M. A., *Aest.*
 1737.
 Barry (Thomas), B. A., *Vern.* 1770.
 Barry (Walter), B. A., *Vern.* 1782.
 Barry (William), B. D., Jan. 26, 1661 (entrance not recorded).

- Barry (William), Sch., 1695.—B. A., *Vern.* 1697.—M. A., *Aest.*
1700.
- Barry (William), Sch., 1745.—B. A., *Vern.* 1747.
- Barry (William), B. A., *Aest.* 1777.
- Barry (William), B. A., *Vern.* 1825.
- 5 Barry (Zacharias), B. A., *Vern.* 1849.
- Barter (John T.), B. A., *Vern.* 1850.
- Bartlett (James) B. A., *Vern.* 1856.—M. A., *Vern.* 1859.
- Barton (Benjamin), B. A., *Vern.* 1819.
- Barton (Charles), B. A., *Vern.* 1847.
- 10 Barton (Edward), Sch., 1786.—B. A., *Vern.* 1788.—M. A., *Vern.*
1801.
- Barton (Edward George), B. A., *Aest.* 1828.—M. A., *Nor.* 1832.
- Barton (Folliott), B. A., *Hiem.* 1861.
- Barton (Frederick George), B. A., *Vern.* 1850.
- Barton (George), B. A., *Vern.* 1835.
- 15 Barton (George), B. A., *Vern.* 1846.
- Barton (George Elliott), B. A., *Vern.* 1848.
- Barton (George Thomas Houston), B. A., *Vern.* 1856.—M. A. and
B. D., *Hiem.* 1865.
- Barton (Gustavus), B. A., *Vern.* 1840.—M. A., *Vern.* 1843.
- Barton (Hugh), B. A., *Vern.* 1827.
- 20 Barton (James), Sch., 1723.—B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
- Barton (James), B. A., *Vern.* 1845.
- Barton (John), Sch., 1672.—B. A., *Vern.* 1674.—Fellow, 1677.—
M. A., *Aest.* 1677.—B. D., *Vern.* 1686.—D. D., *Aest.* 1692.—
LL. D., *Nor.* 1694.
- Barton (John), Sch., 1769.—B. A., *Vern.* 1771.
- Barton (John), B. A., *Vern.* 1772.
- 25 Barton (John Booth), B. A., *Aest.* 1807.
- Barton (John Kellock), B. A. and M. B., *Vern.* 1854.—M. D., *Hiem.*
1861.
- Barton (King), B. A., *Vern.* 1861.
- Barton (Nathaniel), Sch., 1729.—B. A., *Vern.* 1731.
- Barton (Richard), Sch., 1724.—B. A., *Vern.* 1726.—M. A., *Vern.*
1731.
- 30 Barton (Richard), B. A., *Vern.* 1810.
- Barton (Richard), B. A., *Vern.* 1829.
- Barton (Richard), B. A., 1818.—M. A., 1829.

- Barton (Richard Bolton), B. A., *Vern.* 1844.
 Barton (Robert), B. A., *Vern.* 1858.
 Barton (Samuel Wm.), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Barton (Saunders), B. A., *AEst.* 1831.—M. A., *AEst.* 1839.
 5 Barton (Thomas), B. A., *Vern.* 1701.—M. A., *AEst.* 1704.
 Barton (Thomas), B. A., *Vern.* 1712.—M. A., *AEst.* 1734.—B. D.,
 Vern. 1738.
 Barton (Thomas), B. D. and D. D., *AEst.* 1765 (entrance not recorded).
 Barton (Thomas Henry), B. A., *Vern.* 1838.—M. A., *AEst.* 1847.
 Barton (Thomas Houston), B. A., *Vern.* 1829.
 10 Barton (William), B. A., *Vern.* 1780.
 Barton (William), B. A., *AEst.* 1817.
 Bashford (John), B. A., *AEst.* 1823.
 Baskerville (John) B. A., *May* 2, 1618.—M. A., *May* 9, 1621.
 Bastable () B. A., *Vern.* 1709 (entrance not recorded).
 15 Bastable (Arthur), B. A., *Vern.* 1845.
 Bastable (Henry), B. A., *Vern.* 1815.
 Bastable (Henry), B. A., *Vern.* 1846.
 Bastable (Robert), B. A., *Vern.* 1831.
 Bastable (Robert Langford), B. A., *Hiem.* 1862.
 20 Batchelor (Cornelius), B. A., *AEst.* 1860.
 Batchelor (Edward), Sch., 1799.—B. A., *Vern.* 1800.—(For M. A.,
 see Bachelor.)
 Bateman (Benjamin), B. A., *AEst.* 1695.
 Bateman (Charles William), Sch., 1857.—B. A., *Hiem.* 1860.—
 LL. B., *Vern.* 1861.
 Bateman (Henry), B. A., *Vern.* 1780.
 25 Bateman (John), B. A., *Vern.* 1788.
 Bateman (Rowland), B. A., *AEst.* 1804.
 Bates (Abraham), B. A., *Vern.* 1688.—M. A., *AEst.* 1693.
 Bates (Ebenezer), B. A., *Vern.* 1846.—M. A., *AEst.* 1849.
 Bates (Thomas), Sch., 1686.—B. A., *Vern.* 1687.—M. A., *Vern.* 1691.
 30 Bateson (John), B. A., *Vern.* 1843.
 Bathoe (Ralph), B. A., *Vern.* 1712.
 Bathurst (Joseph), B. A., *Vern.* 1796.
 Batson (), B. A., *AEst.* 1619.—M. A., *AEst.* 1622 (entrance
 not recorded).
 Batson (Thomas), B. A., *AEst.* 1621.—M. A., *AEst.* 1624.
 35 Batt (Narcissus), Sch., 1719.—B. A., *Vern.* 1720.

- Batt, (Narcissus George), Sch., 1843.—B. A., *Vern.* 1845.—M. A.,
Vern. 1848.
 Batt, (Robert), B. A., *AEst.* 1816.
 Batt, (Thomas), B. A., *AEst.* 1827.
 Batt, (William), B. A., *Vern.* 1751.—M. A. *AEst.* 1754.
 5 Batt, (William), B. A., *Vern.* 1789.
 Battale (Isaac), B. A., *Vern.* 1728.—M. A., *AEst.* 1731.
 Battee (Charles), B. A., *AEst.* 1702 (*speciali gratiâ*).
 Battersby (Charles), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
 Battersby (Charles John), B. A., *Vern.* 1843.
 *10 Battersby (Francis), B. A., *Vern.* 1834.—M. B., *Vern.* 1836.
 Battersby (George), B. A., *Vern.* 1824.—LL. B. and LL. D., *Vern.*
 1832.
 Battersby (Henry), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Battersby (John), B. A., *Vern.* 1831.
 Battersby (John Radcliff), B. A., *Hiem.* 1862.
 15 Battersby (Leslie), B. A., *Vern.* 1789.—M. A., *Vern.* 1805.—LL. B.
 and LL. D., *Vern.* 1819.
 Battersby (Robert), B. A., *Vern.* 1819.
 Battersby (Robert), B. A., *Vern.* 1827.—M. A., *AEst.* 1831.
 Battersby (Thomas George), B. A., *Vern.* 1855.—LL. B. and LL. D.,
 Hiem. 1862.
 Battersby (Thomas John), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 20 Battersby (William), B. A., *Vern.* 1787.
 Battersby (William), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Battersby (William Alexander), Sch., 1842.—B. A., *Vern.* 1845.
 Battier (William), B. A., *AEst.* 1816.
 Battley (Charles), B. A., *AEst.* 1832.
 25 Battley (Thomas C.), B. A., *Vern.* 1794.
 Batty (Edward), B. A., *Vern.* 1818.
 Batty (Henry), B. A., *Vern.* 1710.
 Batty (John), B. A., *Vern.* 1726.—M. A., *AEst.* 1729.
 Batty (John), B. A., *AEst.* 1778.
 30 Batty (Philip), B. A., *AEst.* 1807.
 Batty (William), B. A., *Vern.* 1822.
 Baxter (Mark), B. A., *Vern.* 1856.
 Baxter (Martin), B. A., *AEst.* 1678.
 Baxter (Michael), B. A., *Vern.* 1779.—M. A., *AEst.* 1782.
 35 Baxter (Patrick C.), B. A., *Vern.* 1859.—M. B., *AEst.* 1859.

- Baxter (Thomas), B. A., *Vern.* 1714.
 Baxter (Wheeler), B. A., *Vern.* 1734.
 Baxter (William), B. A., *Vern.* 1717.
 Baxter (William), B. A., *Vern.* 1837.
 5 Baxter (William George), B. A., *Aest.* 1848.
 Bayle, or Bayre (Daniel), see Bayre.
 Baylee (Henry), B. A., *Vern.* 1732.
 Baylee (John Tyrrell), B. A., *Vern.* 1837.
 Baylee (Joseph), B. A., *Vern.* 1834.—M. A., *Aest.* 1848.—B. D. and D. D., *Vern.* 1852.
 10 Baylee (Joseph Tyrrell), B. A., *Vern.* 1856.—M. A., *Vern.* 1860.
 Baylee, or Bayly (Tyrrell), B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
 Baylee (William), B. A., *Aest.* 1843.
 Bayley (Charles), B. A., *Aest.* 1834.
 Bayley (Deane), B. A., *Vern.* 1795.
 15 Bayley (Edward), D. D. (*honoris causā*), *Sept.* 9, 1768.
 Bayley (Emanuel James), B. A., *Vern.* 1832.—M. A., *Vern.* 1837.
 Bayley (John), Sch., 1665.—M. A., *Aest.* 1699 (*speciali gratiā*).
 Bayly (Annesley), M. A., *Vern.* 1732.
 Bayly (Benjamin), B. A., *Vern.* 1827.
 20 Bayly (David Allen), B. A., *Aest.* 1854.
 Bayly (Edmund), B. A., *Vern.* 1730.—M. A., *Aest.* 1734.
 Bayly (Edward), B. A., *Vern.* 1764.—M. A., *Vern.* 1767.
 Bayly (Edward), B. A., *Aest.* 1811.—M. A., *Nov.* 1832.
 Bayly (Edward), B. A., *Vern.* 1850.
 25 Bayly (Edward Crosbie), B. A., *Vern.* 1866.
 Bayly (Henry), B. A., *Vern.* 1778.
 Bayly (Henry), B. A., *Vern.* 1779.
 Bayly (Henry), B. A., *Vern.* 1752.—M. A., *Aest.* 1755.
 Bayly (Henry Lambert), B. A., *Vern.* 1797.
 30 Bayly (Henry Robert), B. A., *Vern.* 1834.—M. A., *Aest.* 1842.
 Bayly (John), B. A., *Vern.* 1768.—M. A., *Vern.* 1772.
 Bayly (John), Sch., 1781.—B. A., *Vern.* 1782.
 Bayly (John Wm.), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
 Bayly (Paget Lambert), B. A., *Vern.* 1798.
 35 Bayly (Peter), B. A., *Aest.* 1775.
 Bayly (Richard), B. A., *Vern.* 1734.—M. A., *Vern.* 1737.
 Bayly (Richard Wm.), B. A., *Aest.* 1837.
 Bayly (Thomas), M. A., ad eundem, and D. D., *Jan.* 26, 1661.

- Bayly (Thomas), B. A., *Vern.* 1699.—M. A., *Aest.* 1701.
 Baynes (Edward), Sch., 1716.—B. A., *Vern.* 1717.—M. A., *Aest.* 1726.
 Bayre, or Bayle (Daniel), Sch., 1702.—B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
 Beach (Wm. Henry), B. A., *Hiem.* 1863.
⁵ Beale (Henry M.), B. A., *Aest.* 1847.
 Beamish (Adam Newman), B. A., *Vern.* 1837.
 Beamish (Francis), B. A., *Vern.* 1830.
 Beamish (Francis), B. A., *Vern.* 1835.
 Beamish (Francis), B. A., *Aest.* 1859. 1186811
¹⁰ Beamish (Henry), B. A., *Aest.* 1816.
 Beamish (Henry Baldwin), B. A., *Vern.* 1833.
 Beamish (John), Sch., 1718.—B. A., *Vern.* 1720.—M. A., *Aest.* 1723.
 Beamish (John), B. A., *Vern.* 1771.
 Beamish (John), B. A., *Vern.* 1838.
¹⁵ Beamish (North Ludlow Axel), B. A., *Hiem.* 1863.
 Beamish (Peter Teulon), B. A., *Vern.* 1846.
 Beamish (Richard), B. A., *Hiem.* 1863.—M. B. and M. Chir., *Aest.* 1866.
 Beamish (Samuel), B. A., *Vern.* 1774.
 Beamish (Samuel), B. A., *Aest.* 1827.
²⁰ Beamish (Sampson), B. A., *Vern.* 1790.
 Beamish (Thomas), B. A., *Vern.* 1817.
 Bear (Richard), B. A., *Vern.* 1735.
 Bear (Richard), Sch., 1731.—B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
 Bear (Richard), B. A., *Aest.* 1784.
²⁵ Bear (Richard), B. A., *Aest.* 1822.
 Beasley (Henry F.), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Beasley (John), B. A., *Aest.* 1812.—M. A., *Aest.* 1816.
 Beasley (Thomas John), B. A., *Vern.* 1831.—M. A., *Vern.* 1838.
 Beattie (Henry), B. A., *Vern.* 1847.—M. A., *Aest.* 1851.
³⁰ Beattie (John), B. A., *Aest.* 1852.
 Beatty (Edward), B. A., *Vern.* 1782.
 Beatty (Edward), B. A., *Aest.* 1804.
 Beatty (Edward), B. A., *Vern.* 1807.
 Beatty (Edward), B. A., *Vern.* 1771.—M. A., *Aest.* 1773.—B. D., *Aest.* 1780.

- Beatty (Edward Frederick), B. A., *Vern.* 1866.
 Beatty (Frederick), B. A., *Aest.* 1813.
 Beatty (James), B. A., *Vern.* 1795.
 Beatty (John), B. A., *Vern.* 1792.
 5 Beatty (John), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
 Beatty (John), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Beatty (John), B. A., *Vern.* 1849.
 Beatty (Philip), B. A., *Aest.* 1834.
 Beatty (Robert), B. A., *Vern.* 1795.—M. A., *Vern.* 1799.
 10 Beatty (Robert), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Beatty (Robert), B. A., *Vern.* 1856.
 Beatty (Thomas), B. A., *Vern.* 1785.
 Beatty (Thomas), B. A., *Aest.* 1805.—M. A., *Nov.* 1832.
 Beatty (Thomas), B. A., *Vern.* 1818.
 15 Beatty (Thomas Berkeley), B. A., *Vern.* 1850.—M. B., and M. D.,
 Aest. 1861.
 Beatty (Thomas Edward), M. D. (*honoris causa*), *Hiem.* 1863.
 Beatty (William), B. A., *Aest.* 1833.
 Beatty (Wm. Crofton), B. A., *Vern.* 1822.—M. A. and M.B., *Vern.*
 1826.—M. D., *Aest.* 1841.
 Beatty (Edward), Sch., 1767.—B. A., *Vern.* 1769.
 20 20 Beatty (John), Sch., 1747.—B. A., *Vern.* 1749.
 Beauchamp (Bartholomew), B. A., *Vern.* 1714.
 Beauchamp (Henry Coulson), B. A., *Vern.* 1821.—M. B., *Vern.*
 1827.
 Beauchamp (Richard), B. A., *Vern.* 1720.
 Beaufort (Daniel Augustus), Sch., 1757.—B. A., *Vern.* 1759.—
 M. A., *Vern.* 1764.—LL. D. (*honoris causa*), *Vern.* 1789.
 25 Beaufort (William), B. A., *Vern.* 1793.
 Beaufort (William Augustus), B. A., *Vern.* 1834.—M. A., *Vern.*
 1843.
 Beaumont (William Lewis), B. A., *Vern.* 1800.
 Beauman (John Christopher), B. A., *Aest.* 1785.
 Beauman (John Wm.), B. A., *Aest.* 1819.—M. A., *Aest.* 1822.
 30 Beauman (Matthew), B. A., *Aest.* 1825.
 Beaumont (George Price), B. A., *Vern.* 1851.—M. A., *Aest.* 1856.
 Beaumont (Henry), B. A., *Vern.* 1851.—M. A., *Aest.* 1854.—B.D.
 and D. D., *Vern.* 1866.
 Beaumont (Humfrey), B. A., *Aest.* 1681.

- Beckett (William H.), B. A., *Vern.* 1845.
 Beckwith (Christopher), Fellow, 1637.—M. A., *AEst.* 1638.
 Beddy (Joseph Fawcett), B. A., *AEst.* 1831.—M. A., *AEst.* 1834.
 Beddy (William), B. A., *AEst.* 1822.
⁵ Bedell, (William), B. D. of Emanuel College, Camb., Provost,
 1627.
 Bedford (Frederick Wm.), B. A., *Vern.* 1850.—LL. B., *AEst.* 1853.
 LL. D., *Vern.* 1858.
 Beech (William), Sch., 1718.—B. A., *Vern.* 1720.—M. A., *AEst.*
 1723.
 Beecher (Edmund), B. A., *Vern.* 1751.
 Beecher (John T.), B. A., *Vern.* 1849.
¹⁰ Beecher (Lionel), B. A., *AEst.* 1711.
 Beecher (Lionel), B. A., *Vern.* 1821.
 Beecher (Michael), B. A., *Vern.* 1695.
 Beecher () [entrance not recorded].—B. A., *AEst.* 1626.
 Beechey (Prince Wm. Thomas), B. A., *Hiem.* 1862.
¹⁵ Beere (Francis John), B. A., *Vern.* 1848.
 Beere (Gerald), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
 Beere (Richard), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.
 Beere (Thomas), B. A., *AEst.* 1614.—M. A., *AEst.* 1620.—Fellow
 (*Medicus*), 1621.
 Beers (James Annesley), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
²⁰ Beers (John Banks), B. A., *Vern.* 1865.
 Begley (Wm. Chapman), B. A., *Vern.* 1824.—M. A., and M. B.,
AEst. 1840.—M. D., *Vern.* 1851.
 Behan (James), B. A., *Vern.* 1828.
 Behan (Thomas Lawrence), B. A., *Vern.* 1831.
 Belcher (Thomas Waugh), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.—
 M. B., *AEst.* 1854.—M. D., *Hiem.* 1862.
²⁵ Belcher (William), B. A., *Vern.* 1857.
 Bell (Alan), B. A., *Vern.* 1814.—M. A., *Nov.* 1832.
 Bell (Allen), B. A., *AEst.* 1846.
 Bell (Andrew), B. A., *Vern.* 1819.
 Bell (Andrew), B. A., *Vern.* 1842.
³⁰ Bell (Arthur), B. A., *AEst.* 1849.
 Bell (Charles), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Bell (Charles Dent), B. A., *Vern.* 1842.—M. A., *Vern.* 1852.
 Bell (Charles Lucas), B. A., *Vern.* 1843.

- Bell (Cyrill Wm. Bowdler), B. A., *Vern.* 1864.—Mus. B., *A&st.* 1864.
- Bell (Daniel), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Bell (Edward), B. A. *Vern.* 1827.
- Bell (Edward H.), B. A., *Vern.* 1848.—M. A., *Vern.* 1857.
- 5 Bell (Frederick), B. A., *Vern.* 1839.
- Bell (Frederick Jackson), B. A., *Vern.* 1847.
- Bell (George), B. A., *Vern.* 1786.—LL. B., *Vern.* 1790.
- Bell (George Frederick), B. A., *Vern.* 1823.
- Bell (Henry Gonне), B. A., *A&st.* 1789.
- 10 Bell (James), B. A., *Vern.* 1831.
- Bell (James), B. A., *A&st.* 1847.
- Bell (James Adamson), Sch., 1844.—B. A., *A&st.* 1847.—M. A., *A&st.* 1853.
- Bell (Joseph Samuel), B. A., *Vern.* 1854.—M. A., *Vern.* 1862.
- Bell (Richard), B. A., *A&st.* 1816.
- 15 Bell (Robert), B. A., *Vern.* 1787.—LL. B., *A&st.* 1790.
- Bell (Robert), Sch., 1792.—B. A., *Vern.* 1794.—M. A., B. D. and D. D., *Vern.* 1820.
- Bell (Robert), B. A., *Vern.* 1818.
- Bell (Robert), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Bell (Robert), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- 20 Bell (Robert), B. A., *Hiem.* 1864.
- Bell (Robert Thomas), B. A., *A&st.* 1813.
- Bell (Thomas), B. A., *Vern.* 1791.
- Bell (Thomas), Sch., 1804.—B. A., *Vern.* 1806.
- Bell (Thomas), B. A., *Vern.* 1808.
- 25 Bell (Thomas), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Bell (Thomas), B. A., *A&st.* 1828.
- Bell (Thomas), B. A., *Vern.* 1842.—M. A., *A&st.* 1862.
- Bell (Thomas), B. A., *Vern.* 1866.
- Bell (Thomas Edward), B. A., *Vern.* 1810.
- 30 Bell (Thomas Wm.), Non Foundation Sch., 1858.—B. A., *Hiem.* 1859.—M. A., *A&st.* 1863.
- Bell (Wm. Lees), B. A., *Vern.* 1857.—M. A., *A&st.* 1861.
- Bellett (George), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- Bellett (John George), B. A., *Vern.* 1819.
- Bellett (Thomas), B. A., *Vern.* 1824.
- 35 Bellew (Robert), B. A., *Vern.* 1788.

- Belling (John), B. A., *Vern.* 1865.
 Bellingham (Sir Alan Edward, Bart.), B. A., *AEst.* 1821.—M. A.,
Nov. 1832.
 Bellingham (Richard), B. A., *Vern.* 1669.
 Bellingham (Thomas), B. A., *Vern.* 1664.—M. A., *AEst.* 1692.
 5 Bellingham (William), B. A., *Vern.* 1778.
 Belton (Richard Carmichael), Sch., 1852.—B. A., *Vern.* 1855.—
 M. A., *Hiem.* 1862.
 Belton (Thomas), B. A., *Vern.* 1823.
 Benest (John Wm.), B. A., *Vern.* 1848.
 Benet (), B. A., *AEst.* 1626 (entrance not recorded).
 10 Benison (Wm. B.), B. A., *AEst.* 1847.—M. A., *Vern.* 1853.
 Benmohel (Nathan Lazarus), B. A., *Vern.* 1836.—M. A., *Vern.* 1846.
 Benn (John Watkins), B. A., *Vern.* 1839.
 Benn (William), B. A., *Vern.* 1823.—LL. B., *Vern.* 1826.—M. A.
 and B. D., *AEst.* 1834.
 Benner (William), B. A., *Vern.* 1818.
 15 Bennett (Edward), B. A., *AEst.* 1843.
 Bennett (Edward), B. A., *Vern.* 1852.
 Bennett (Edward Hallaran), B. A., *Vern.* 1859.—M. B., and
 M. Chir., *AEst.* 1859.—M. D., *Hiem.* 1864.
 Bennett (George), B. A., *Vern.* 1706 (*speciali gratiâ.*)
 Bennett (George), B. A., *AEst.* 1797.
 20 Bennett (George), B. A., *AEst.* 1833.—M. A., *Vern.* 1838.
 Bennett (George), B. A., *Vern.* 1847.
 Bennett (George), B. A., *Vern.* 1849.
 Bennett (James), B. A., *Vern.* 1817.
 Bennett (James), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 25 Bennett (James), B. A., *AEst.* 1827.—M. A., *AEst.* 1833.
 Bennett (John), Sch., 1703.—B. A., *Vern.* 1705.
 Bennett (John), B. A., *Vern.* 1744.—M. A., *AEst.* 1748.
 Bennett (John), B. A., *Vern.* 1774.
 Bennett (John), B. A., *AEst.* 1797.
 30 Bennett (Joseph), B. A., *Vern.* 1739.
 Bennett (Joseph), Sch., 1749.—B. A., *Vern.* 1750.
 Bennett (Joseph), B. A., *Vern.* 1781.
 Bennett (Patrick), B. A., *Vern.* 1732.
 Bennett (Peter), B. A., *Vern.* 1846.
 35 Bennett (Richard), B. A., *AEst.* 1791.

- Bennett (Richard), B. A., *Hiem.* 1865.
 Bennett (Richard Briscoe), B. A., *Vern.* 1861.
 Bennett (Richard Parks), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 Bennett (Theophilus), B. A., *Vern.* 1845.—M. A., *Vern.* 1849.
 5 Bennett (Thomas), B. A., *Vern.* 1835.
 Bennett (William), D. D., *Vern.* 1790 (ad eund. from Camb.)
 Bennett (William), B. A., *Vern.* 1822.
 Bennett (William), B. A., *Vern.* 1846.—M. A., *AEst.* 1849.
 Bennett (William John), B. A., *Vern.* 1839.
 10 Benning (Conway), B. A., *Vern.* 1760.—LL. B., and LL. D., *Vern.*
 1776.
 Bennis (George), Sch., 1687.—B. A., *Vern.* 1688.—M. B. and
 M. A., *AEst.* 1691.—M. D., *Vern.* 1699.
 Benson (Arthur), Sch., 1735.—B. A., *Vern.* 1736.—M. A., *AEst.*
 1739.—B. D., *Vern.* 1755.
 Benson (Charles), B. A., *Vern.* 1791.
 Benson (Charles), Sch., 1818.—B. A., *Vern.* 1819.—M. A. and
 M. B., *AEst.* 1822.—M. D., *AEst.* 1840.
 15 Benson (Charles), B. A., *Vern.* 1859.—M. A., *Vern.* 1862.—LL. B.
 and LL. D., *Vern.* 1865.
 Benson (Charles Maunsell), B. A., *Hiem.* 1862.
 Benson (Edward), Sch., 1700.—B. A., *Vern.* 1701.—M. A., *Vern.*
 1709.
 Benson (Francis), B. A., *Vern.* 1789.—M. A., *AEst.* 1792.
 Benson (George Simpson), B. A., *Vern.* 1810.
 20 Benson (Hill), Sch., 1722.—B. A., *Vern.* 1724.
 Benson (Hill), B. A., *AEst.* 1771.—M. A., *AEst.* 1777.
 Benson (John), B. A., *Vern.* 1710.
 Benson (John), B. A., *Vern.* 1831.—M. A., *AEst.* 1840.
 Benson (John), B. A., *Vern.* 1740.—M. A., *AEst.* 1743.
 25 Benson (John Hawtrey), B. A., *Hiem.* 1864.—M. B., *Hiem.* 1865.
 Benson (Paul), Sch., 1733.—B. A., *Vern.* 1735.
 Benson (Paul), Sch., 1743.—B. A., *Vern.* 1745.—M. A., *AEst.*
 1748.
 Benson (Peter), Sch., 1735.—B. A., *Vern.* 1737.
 Benson (Peter), B. A., *Vern.* 1757.
 30 Benson (Philip), B. A., *Vern.* 1724.—M. A., *AEst.* 1727.
 Benson (Thomas), Sch., 1738.—B. A., *Vern.* 1740.—B. D. and D. D.,
 AEst. 1765.

- Benson (Thomas), Sch., 1670.—B. A., *Vern.* 1673.—M. A., *AEst.* 1676.
- Benson (Trevor), B. A., *Vern.* 1733.
- Benson (William), B.A., *Vern.* 1784.
- Benson (William), M. A., *AEst.* 1787 (ad eund. Oxon.)
- 5 Bentley (John), B. A., *Vern.* 1836.
- Bentley (Thomas Rothwell), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
- Bentley (William), B. A., *Vern.* 1845.
- Benton (John), LL. B., *AEst.* 1782.—LL. D., *Vern.* 1787.
- Beresford (Charles), B. A., *AEst.* 1832.
- 10 Beresford (Charles Cobbe), B. A., *AEst.* 1790.—M. A., *AEst.* 1807.
- Beresford (Rt. Hon. Lord George), B. A., *Vern.* 1754.
- Beresford (George), LL. B. and LL. D., *Vern.* 1797.
- Beresford (George), B. A., *Vern.* 1824.
- Beresford (George Robert), B. A., *AEst.* 1852.
- 15 Beresford (George de la Poer), B. A., *AEst.* 1786.—M. A., *Vern.* 1809.
- Beresford (George de la Poer), B. A., *AEst.* 1825.
- Beresford (John), B. A., *Vern.* 1758.
- Beresford (John Claudius), B. A., *AEst.* 1787.—M. A., *Nor.* 1832.
- Beresford (John J.), B. A., *AEst.* 1818.—M. A., *AEst.* 1821.
- 20 Beresford (Marcus G.), M. A., *Nor.* 1832 (ad eund. Cantab.)
- Beresford (Mark), B. A., *AEst.* 1784.
- Beresford, (Sackville), B. A., *Vern.* 1741.—M. A., *AEst.* 1744.
- Beresford (Hon. William), B. A., *Vern.* 1763.—M. A., *Vern.* 1766.—D. D., *AEst.* 1780.
- Beresford (William), Entered, 1799.—M. A., *Vern.* 1809.
- 25 Beresford (William), B. A., *Vern.* 1820.
- * Beresford (Wm. Montgomery), B. A., *Vern.* 1840.—M. A., *Vern.* 1859.
- Berkeley (David), B. A., *Vern.* 1735.
- Berkeley (George), Sch., 1702.—B. A., *Vern.* 1704.—Fellow, 1707.—M. A., *AEst.* 1707.—B. D. and D. D., *Vern.* 1722.
- Berkeley (George), Sch., 1754.—B. A., *Vern.* 1756.—M. A., *AEst.* 1768.
- 30 Berkeley (George), B. A., *Vern.* 1825.—LL. B. and LL. D., *Nor.* 1832.
- Berkeley (George), B. A., *Vern.* 1842.

- Berkeley (John), B. A., *Vern.* 1717.
 Berkeley (John), B. A., *Vern.* 1734.
 Berkeley (John), B. A., *Vern.* 1839.
 Berkeley (Joseph), B. A., *Vern.* 1800.
 5 Berkeley (Joshua), M. A., *AEst.* 1809.
 Berkeley, or Barclay (Maurice), Sch., 1706.—B. A., *Vern.* 1708.—
 M. A., *AEst.* 1711.
 Berkeley (Robert), Sch., 1719.—B. A., *Vern.* 1721.—M. A., *AEst.*
 1724.
 Berkeley (Robert James), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Berkeley (Rowland), B. A., *Vern.* 1723.
 10 Berkeley (Thomas), B. A., *Vern.* 1725.
 Berkeley (William), Sch., 1765.—B. A., *Vern.* 1766.—M. A., *Vern.*
 1770.
 Berkley, or Barkley (Henry), Entered, 1659.—LL. B., *AEst.* 1664.
 Birmingham (Edward), B. A., *AEst.* 1809.
 Birmingham (George), B. A., *Vern.* 1811.
 15 Birmingham (Joseph Aldrick), B. A., *Vern.* 1820.—M. A., *AEst.*
 1831.
 Birmingham (Thomas), B. A., *Vern.* 1766.
 Bernage (), Entrance not recorded.—B. A., *AEst.* 1705.
 Bernard (), Entrance not recorded.—M. A., *Jan.* 26, 1661.
 Bernard (Andrew), B. A., *Vern.* 1794.
 20 Bernard (Arthur), B. A., *Vern.* 1728.
 Bernard (Francis), B. A., *Vern.* 1729.
 Bernard (Henry), B. A., *Vern.* 1757.—LL. B. and LL. D., *Vern.*
 1781.
 Bernard (John), B. A., *AEst.* 1806.
 Bernard (Joshua), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 25 Bernard (Michael Charles), B. A., *Vern.* 1832.—M. A., *AEst.* 1835.
 Bernard (Nicholas Richard), B. A., *Vern.* 1824.
 Bernard (Richard Welseley), B. A., *AEst.* 1844.
 Bernard (Robert), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 Bernard (Robert), B. A., *Vern.* 1838.—M. B., *AEst.* 1852.—M. D.,
 Vern. 1865.
 30 Bernard (Stephen), B. A., *Vern.* 1721.
 Bernard (Thomas), B. A., *Vern.* 1748.
 Bernard (William), B. A., *Vern.* 1832.
 Berne (Charles) Sch., 1776.—B. A., *Vern.* 1777.

- Berry (Edward), B. A., *Vern.* 1838.
 Berry (George), B. A., *Vern.* 1687.
 Berry (Godfrey Wills), B. A., *Vern.* 1851.—M. A., *Vern.* 1856.
 Berry (James), B. A., *Vern.* 1827.
 5 Berry (James Middleton), B. A., *Vern.* 1828.
 Berry, or Bury (John), B. A., *Vern.* 1728.
 Berry (Philip), B. A., *AEst.* 1823.—M. A., *Nov.* 1832.
 Berry, or Bury (Richard), B. A., *AEst.* 1728.
 Berry (Sterling), B. A., *Vern.* 1837.
 10 Berry (Thomas), B. A., *AEst.* 1821.—LL. B. and LL. D., *Vern.*
 1833.
 Berry (Thomas B.), B. A., *Vern.* 1851.
 Berry (William), B. A. (*speciali gratiâ*), *Vern.* 1687.
 Berry (William), B. A., *Vern.* 1858.
 Berry (William), LL. D. (*speciali gratiâ*), *Vern.* 1718.
 15 Berry (Wm. Winslow), B. A., *Vern.* 1845.—M. A., *AEst.* 1848.
 Bertill (John H.), B. A., *Vern.* 1846.
 Bertles (Philip), B. A., *Vern.* 1746.
 Berwick (Edward), Sch., 1773.—B. A., *Vern.* 1774.
 Berwick (Edward), Sch., 1807.—B. A., *Vern.* 1809.—M. A., *AEst.*
 1812.
 20 Berwick (Edward), B. A., *Vern.* 1827.
 Berwick (Walter), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Berwick (William), B. A., *Vern.* 1785.
 Besnard (Robert), B. A., *Vern.* 1795.
 Besnard (Julius Cæsar), B. A., *AEst.* 1830.—M. A., *Nov.* 1832.
 25 Besnard (Nicholas Richard), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Bessonet (Francis) LL. D., (*honoris causâ*), *AEst.* 1785.
 Bessonet (James), B. A., *Vern.* 1801.
 Best (Richard), B. A., *AEst.* 1611.
 Best (Wm. Mawdesley), B. A., *Vern.* 1831.—LL. B., *Vern.* 1832.—
 M. A., *Vern.* 1834.
 30 Bestall (Richard F.), B. A., *Vern.* 1850.
 Betham (Molyneaux C. J.), B. A., *AEst.* 1834.—M. A., *AEst.* 1838.
 Bettsworth (Richard), LL. D. (*honoris causâ*) *AEst.*, 1725.
 Betson (John), Sch., 1730.—B. A., *AEst.* 1732.
 Betts (Henry James), B. A., *Hiem.* 1861.
 35 Betty (Christopher), Sch., 1738.—B. A., *Vern.* 1740.—M. A., *AEst.*
 1749.

- Betty (James), B. A., *Vern.* 1815.
 Betty (Robert), Sch., 1742.—B.A., *Vern.* 1744.—M.A., *Aest.* 1747.
 Betty, or Beatty (William), Sch., 1770.—B. A., *Vern.* 1772.—
 LL. B. and LL. D., *Aest.* 1784.
 Betty (William), B. A., *Vern.* 1814.—M. A., *Vern.* 1823.
 5 Bevan (Henry), B. A., *Vern.* 1798.
 Bevan (James), B. A., *Vern.* 1849.
 Bevan (Philip), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.—M. B., *
 Vern. 1833.—M. D., *Aest.* 1845.
 Bevan (Richard), B. A., *Vern.* 1779.
 Bevan (Richard), B. A., *Vern.* 1814.—M. A., *Nov.* 1832.
 10 Bevan (Robert Thomas), B. A., *Vern.* 1855.—M. A., *Vern.* 1862.
 Bevan (William), B. A., *Vern.* 1813.
 Bevan (William), B. A., *Vern.* 1814.—M. A., *Nov.* 1832.
 Bevan (William), M. B., *Aest.* 1845.
 Bewley (Edmund Thomas), Sch., 1857.—B. A., *Aest.* 1860.—M. A.,
 Vern. 1863.
 15 Bewsher (Francis Wm.), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.
 Bewsher (William), B. A., *Aest.* 1819.
 Bibby (James), B. A., *Vern.* 1850.
 Bibby (Thomas), Sch., 1814.—B. A., *Vern.* 1816.
 Bible (John), Sch., 1757.—B. A., *Vern.* 1759.
 20 Bickerdike (Robert), B. A., *Vern.* 1847.—M. A., *Aest.* 1850.
 Bickerstaff (Marcus John), B. A., *Vern.* 1857.
 Bickerstaff (Roger), B. A., *Vern.* 1835.
 Bickmore (Charles), Sch., 1838.—B. A., *Vern.* 1840.—M. A.,
 Vern. 1843.
 Bickmore (Frederick Askew), B. A., *Vern.* 1844.—M. A., *Vern.*
 1857.
 25 Biddulph (Francis Edw.), B. A., *Vern.* 1855.
 Bigger (J. J. Eastwood), B. A., *Aest.* 1862.
 Bigger (Samuel Lennox), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.—
 M. B., *Aest.* 1834.
 Biggs (George Washington), B. A., *Vern.* 1849.—M. A., *Hiem.*
 1861.
 Biggs (James), B. A., *Aest.* 1797.
 30 Biggs (Richard), B. A., *Vern.* 1847.
 Biggs (Richard Williams), B. A., *Vern.* 1837.—LL. B. and LL. D.,
 Aest. 1847.

- Biggs (Thomas), B. A., *Aest.* 1845.—LL. B. and LL. D., *Aest.* 1860.
 Bignel (William), Sch., 1711.—B. A., *Vern.* 1713.—M. A., *Aest.* 1716.
 Billing (Archibald), B. A., *Vern.* 1811.—M. B., *Aest.* 1814.—M. A. and M. D., *Aest.* 1818.
 Billing (Richard), B. A., *Vern.* 1836.
 5 Billing (Robert), B. A., *Vern.* 1835.—M. A., *Aest.* 1856.
 Billing (Theobald), B. A., *Vern.* 1818.
 Billington (Thomas), Sch., 1676.—B. A., *Vern.* 1680.
 Bilton (Henry), M. A. (*speciali gratiâ*), *April* 17, 1694.
 Bindon (Henry), B. A., *Aest.* 1716.
 10 Bindon (Samuel), B. A., *Aest.* 1835.
 Bindon (Thomas), B. A., *Vern.* 1707.—Fellow, 1709.—M. A., *Vern.* 1710.—LL. B. and LL. D., *Aest.* 1718.
 Bindon (Wm. Francis), B. A., *Vern.* 1840.—M. A., *Vern.* 1860.
 Bingley (Edmund), B. A., *Vern.* 1714.
 Bingham (Denis Charles), B. A., *Aest.* 1822.—M. A., *Aest.* 1825.
 15 Bingham (Henry), B. A., *Vern.* 1738.
 Bingham (Henry), LL. D. (*honoris causâ*), *Vern.* 1762.
 Bingham (Henry), B. A., *Aest.* 1824.
 Bingham (John), LL. D. (*honoris causâ*), *Vern.* 1744.
 Binney (Richard), B. A., *Aest.* 1844.—M. A., *Aest.* 1848.
 20 Binns (Benjamin James), B. A., *Vern.* 1842.—M. A., *Aest.* 1858.
 Binns (), (Entrance and B. A. not recorded.)—M. A., *May* 2, 1616.—Fellow, 1617.
 Birch (Charles), B. A., *Vern.* 1783.
 Birch (George), B. A., *Vern.* 1795.
 Birch (George), B. A., *Vern.* 1824.
 25 Birch (Henry), B. A. (*speeciali gratiâ*), *Aest.* 1692.
 Birch (Henry), B. A., *Vern.* 1827.
 Birch (James), B. A., *Aest.* 1806.
 Birch (John George), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1864.
 Birch (Wm. D.), B. A., *Hiem.* 1862.
 30 Bird (John), B. A., *Vern.* 1856.—M. A., *Aest.* 1863.
 Bird (William), B. A., 1605.—M. A., 1609.—Fellow, 1610.
 Bird (William), B. A., *Vern.* 1708.
 Bird (William), B. A., *Vern.* 1727.
 Birmingham (Peter), B. A., *Aest.* 1779.
 35 Birmingham (Richard), B. A., *Vern.* 1795.—M. A., *Vern.* 1809.

- Birne (Andrew), B. A., *Vern.* 1792.
 Birney (Thomas), B. A., *AEst.* 1802.
 Birney (William), B. A., *Vern.* 1752.
 Biron (Edwin), B. A., *Vern.* 1826.—M. A., *AEst.* 1830.
 5 Biron (Henry W.), B. A., *Vern.* 1822.
 Bishop (William), B. A., *AEst.* 1703.
 Bishop (William), Sch. 1703.—B. A., *AEst.*, 1703.
 Bishop (Edward), B. A., *Vern.* 1822.—M. A. and M. B., *AEst.*
 1830.
 Bishop (James), B. A. and Fellow, 1637.
 10 Bishop (Richard), B. A., *Vern.* 1687.
 Bissett (William), B. A., *AEst.* 1820.
 Blachford, or Blashford (John), Sch., 1705.—B. A., *Vern.* 1707.—
 M. A., *AEst.* 1710.—B. D. and D. D., *Vern.* 1745.
 Blachford (John), B. A., *Vern.* 1753.
 Blachford (William), B. A., *Vern.* 1750.—M. A., *AEst.* 1753.
 15 Blackford (William), B. A., *AEst.* 1792.
 Black (Alexander), Sch., 1718.—B. A., *Vern.* 1720.
 Black (Campbell), B. A., *Vern.* 1838.
 Black (Charles Ingham), Sch., 1842.—B. A., *Vern.* 1845.
 Black (George), Sch., 1701.—B. A., *Vern.* 1702.—M. A., *Vern.*
 1705.
 20 Black (George), B. A., *AEst.* 1823.
 Black (Gibson), B. A., *Vern.* 1822.
 Black (James), B. A., *Vern.* 1809.
 Black (James), B. A., *Vern.* 1839.
 Black (James Kirkpatrick), B. A., *AEst.* 1854.
 25 Black (John), B. A., *Vern.* 1852.
 Black (John James), B. A., *Vern.* 1856.—LL. B. and LL. D., *Hiem.*
 1865.
 Black (Joseph), B. A., *Vern.* 1807.
 Black (Joseph L.), B. A., *Vern.* 1814.
 Black (Thomas Ferguson), B. A., *Vern.* 1845.—M. A., *Vern.* 1860.
 30 Black (William), B. A., *Vern.* 1833.—LL. B. and LL. D., *Vern.*
 1857.
 Black (Wm. Faussett), B. A., *AEst.* 1839.—M. A., *Vern.* 1846.—
 B. D. and D. D., *AEst.* 1866.
 Black (Wm. Fleming), B. A., *Vern.* 1840.
 Blackall (John), B. A., *Vern.* 1783.

- Blackall (John James), B. A., *Vern.* 1833.—M. B. and M. A., *A&st.* 1836.
- Blackall (Nicholas G.), B. A., *Hiem.* 1864.
- Blackburne (Anthony), Sch., 1768.—B. A., *Vern.* 1770.
- Blackburne (Anthony), B. A., *Vern.* 1824.
- 5 Blackburne (Edward), B. A., *Vern.* 1845.
- Blackburne (Francis), Sch., 1801.—B. A., *Vern.* 1803.—LL. B. and LL. D., *Vern.* 1852.—Vice-Chancellor of the University, 1852.
- Blackburne (Frederick), B. A., *A&st.* 1848.
- Blackburne (George), B. A., *Vern.* 1711.
- Blackburne (Wm. Martley), B. A., *A&st.* 1842.
- 10 Blacker (Beaver Henry), B. A., *Vern.* 1843.—M. A., *Vern.* 1846.
- Blacker (George), B. A., *Vern.* 1785.
- Blacker (George D.), Sch., 1809.—B. A., *Vern.* 1811.—M. A., *Vern.* 1858.
- Blacker (Henry), B. A., *Vern.* 1735.—M. A., *A&st.* 1738.
- Blacker (James Stewart), B. A., *A&st.* 1818.—M. A., *Vern.* 1831.
- 15 Blacker (John Robert) B. A., *A&st.* 1857.
- Blacker (Latham), B. A., *Vern.* 1734.
- Blacker (Legard), B. A., *A&st.* 1674.
- Blacker (Maxwell), Sch., 1790.—B. A., *Vern.* 1792.
- Blacker (Robert), B. A., *Vern.* 1849.
- 20 Blacker (Samuel), B. A., *Vern.* 1726.
- Blacker (Samuel), Sch., 1790.—B. A., *Vern.* 1792.—M. A., *Vern.* 1796.—LL. B. and LL. D., *A&st.* 1823.
- Blacker (Stewart), B. A., *Vern.* 1764.
- Blacker (Stewart), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- Blacker (St. John), LL. D. (*honoris causâ*), *A&st.* 1780.
- 25 Blacker (William), B. A., *A&st.* 1799.—M. A., *Vern.* 1803.
- Blackett (Edward), B. A., *A&st.* 1853.
- Blackett (Wm. Russell), B. A., *Vern.* 1859.—M. A., *Vern.* 1862.
- Blackhall (Andrew), B. A., *Vern.* 1727.—M. A., *A&st.* 1730.
- Blackhall (John), Sch., 1722.—B. A., *Vern.* 1724.
- 30 Blackhall (Roger), Sch., 1696.—B. A., *A&st.* 1698.—M. A., *A&st.* 1701.
- Blackhall (Roger), B. A., *Vern.* 1751.
- Blackhall (Roger), Sch., 1767.—B. A., *Vern.* 1769.
- Blackhall (Roderick), LL. B., *A&st.* 1772.
- Blackhall, or Blackall (Robert), Sch., 1708.—B. A., *Vern.* 1710.

- Blackhall (Thomas), M. D., *Sept. 9, 1768.*
 Blackham (John), B. A., *Vern. 1841.*
 Blackley (John), B. A., *A&st. 1818.*
 Blackley (Wm. Lewery), B. A., *Vern. 1851.—M. A., Vern. 1854.*
 5 Blackly (Travers), B. A., *Vern. 1822.*
 Blackman (John), B. D., *Jan. 26, 1661* (ad eund.)
 Blackwood (Hamilton), B. A., *Vern. 1755.*
 Blackwood (Hans), B. A., *Vern. 1815.*
 Blackwood (James), B. A., *A&st. 1800.*
 10 Blackwood (James), B. A., *A&st. 1849.*
 Blackwood (James Stephenson), B. A., *Vern. 1844.—LL. B. and LL. D., Vern. 1845.—M. A., B. D. and D. D., Vern. 1857.*
 Blackwood (John), B. A., *Vern. 1779.*
 Blackwood (Townley), B. A., *Vern. 1836.*
 Blackwood (William), B. A., *A&st. 1823.—M. A., Nov. 1832.*
 15 Blackwood (William), B. A., *A&st. 1834.*
 Bladen (Thomas), B. A., *A&st. 1638.*
 Blaiv (John), B. A., *Hiem. 1861.*
 Blair (Alexander), B. A., *A&st. 1860.*
 Blair (James), B. A., *Vern. 1727.*
 20 Blair (James), Entrance not recorded.—B. A., prior to 1701.
 Blair (Robert), B. A., *Vern. 1812.—M. B., A&st. 1815.*
 Blair (Robert Hugh), B. A., *Hiem. 1861.—M. A., Hiem. 1864.*
 Blair (Thomas), B. A., *Vern. 1744.—M. A., A&st. 1747.*
 Blair (William), B. A., *Vern. 1833.*
 25 Blake (Andrew), B. A., *A&st. 1820.*
 Blake (Anthony Richard), LL. D. (*honoris causâ*), *A&st. 1824.*
 Blake (Charles Joseph), B. A., *A&st. 1860.*
 Blake (Denis John), B. A., *A&st. 1789.*
 Blake (Dominick Edward), B. A., *A&st. 1792.—M. A., Vern. 1806.*
 30 Blake (Dominick Edward), B. A., *Vern. 1829.*
 Blake (Edward), B. A., *A&st. 1795.*
 Blake (Henry), B. A., *Vern. 1812.*
 Blake (Henry), B. A., *Vern. 1830.*
 Blake (Isidore), B. A., *Vern. 1831.—M. B., A&st. 1845.*
 35 Blake (James), B. A., *A&st. 1806.*
 Blake (James), B. A., *Vern. 1839.*
 Blake (James H.), B. A., *Vern. 1823.*
 Blake (John), B. A., *Vern. 1818.*

- Blake (John), B. A., *Aest.* 1835.
 Blake (John Andrew), B. A., *Aest.* 1787.
 Blake (Joseph F.), B. A., *Vern.* 1862.—M. B., *Hiem.* 1863.
 Blake (Martin), B. A. *Aest.* 1827.
 5 Blake (Patrick), B. A., *Vern.* 1835.
 Blake (Patrick), (B. A. not recorded).—M. A., *Nov.* 1832.
 Blake (Richard), B. A., *Vern.* 1787.
 Blake (Robert French), B. A., *Aest.* 1862.
 Blake (Valentine), B. A., *Aest.* 1829.
 10 Blake (Walter), B. A., *Aest.*, 1827.
 Blake (William), B. A., *Vern.* 1706.
 Blake (Wm. Hume), B. A., *Vern.* 1830.
 Blakely, or Bleckley (Thomas Mac Dougall), B. A., *Vern.* 1847.—
 M. B., *Aest.* 1852.—M. D., *Vern.* 1865.
 Blakely (Wm. Ponsonby), B. A., *Aest.* 1828.
 15 Blakeney (John Edward), B. A., *Aest.* 1848.—M. A., *Vern.* 1855.
 Blakeney (Richard Paul), B. A., *Vern.* 1842.—LL. B. and LL. D.,
 Aest. 1852.
 Blakeney (Robert), B. A., *Vern.* 1794.—M. A., *Nov.* 1832.
 Blakeney (Robert), B. A., *Vern.* 1836.
 Blakeney (Thomas), B. A., *Vern.* 1791.
 20 Blakeney (Thomas), B. A., *Aest.* 1827.
 Blakeney (William), B. A., *Vern.* 1752.
 Blakeney (John), B. A., *Vern.* 1671.
 Blakinston (Matthew), B. A., *Aest.* 1836.—M. A., *Aest.* 1839.
 Blakiston-Houston (Charles Wm.), B. A., *Vern.* 1857.
 25 Bland (Francis), B. A., *Vern.* 1714.—M. A., *Aest.* 1717.
 Bland (James), B. A., *Vern.* 1750.
 Bland (James), B. A., *Vern.* 1750.
 Bland (James), LL. B., *Vern.* 1752.
 Bland (James Francis), B. A., *Vern.* 1821.
 30 Bland (John), Sch., 1686.—B. A., *Aest.* 1688.
 Bland (John), B. A., *Aest.* 1849.
 Bland (Joseph), B. A., *Vern.* 1843.
 Bland (Loftus), M. A., *Nov.* 1832 (ad eund. Cantab.).
 Bland (Nathaniel), B. A., *Vern.* 1831.
 35 Bland (Nathaniel), B. A., *Vern.* 1831.
 Bland (Nathaniel), LL. B., *Vern.* 1724.—LL. D., *Aest.* 1727.
 Bland (Richard), B. A., *Vern.* 1742.

- Bland (Robert Wintringham), B. A., *Vern.* 1816.—M. A., *Vern.* 1819.
- Bland (Thomas), B. A., *Vern.* 1741.
- Bland (Thomas), B. A., *Vern.* 1821.
- Blaney (Ambrose), Sch., 1683.—B. A., *Vern.* 1686.
- 5 Blaney (Ambrose), B. A., *AEst.* 1690.
- Blaney (Benjamin), B. A. (*speciali gratiâ*), *Vern.* 1779.
- Blaquiere (Rt. Hon. John), LL. D. (*honoris causâ*), *Vern.* 1773.
- Blashford (John).—See Blachford.
- Bleakley (David Robert), B. A., *Vern.* 1846.—M. A., *Vern.* 1850.
- 10 Bleakley (John), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Bleakley (John Thompson), B. A., *Vern.* 1864.
- Bleasdell (John), B. A., *Vern.* 1853.
- Bleasdell (William), B. A., *Vern.* 1845.
- Blease (John), B. A., *AEst.* 1623.
- 15 Bleazby (Charles), B. A., *Vern.* 1825.
- Bleazby (William), B. A., *Vern.* 1829.—M. A., *AEst.* 1859.
- Bleazby (William), B. A., *Hiem.* 1861.
- Bleckley (John Mollan), B. A., *Vern.* 1845.
- Bleckley (Thomas), B. A., *Vern.* 1847.
- 20 Bleckley (Thomas Mac Dougall), M. D., *Vern.* 1865.—See Blakely.
- Blennerhassett (Arthur), Sch., 1683.—B. A., *AEst.* 1685.—Fellow, 1688.—M. A., *AEst.* 1688.—B. D., *Vern.* 1695.
- Blennerhassett (Arthur), LL. D. (*honoris causâ*), *Vern.* 1734.
- Blennerhassett (Arthur), B. A., *AEst.* 1820.
- Blennerhassett (Benjamin), Sch., 1721.—B. A., *Vern.* 1723.
- 25 Blennerhassett (Conway), B. A., *Vern.* 1767.
- Blennerhassett (Goddard), B. A., *AEst.* 1821.
- Blennerhassett (Harman), B. A., *Vern.* 1790.—LL. B., *AEst.* 1790.
- Blennerhassett (John), Sch., 1685.—B. A., *Vern.* 1687.
- Blennerhassett (John), B. A., *Vern.* 1757.
- 30 Blennerhassett (John), B. A., *Vern.* 1773.
- Blennerhassett (John), B. A., *AEst.* 1790.—M. A., *Vern.* 1792.
- Blennerhassett (R. Townsend), B. A., *Vern.* 1821.
- Blennerhassett (Richard), B. A., *Vern.* 1840.
- Blennerhassett (Rowland), B. A., *Vern.* 1834.
- 35 Blennerhassett (Rowland A.), B. A., *AEst.* 1819.
- Blennerhassett (Thomas), Sch., 1721.—B. A., *Vern.* 1723.—M. A., *AEst.* 1726.

- Blennerhassett (William), B. A., *Vern.* 1821.—M. A., *AEst.* 1847.
 Blessington (Murrough, Viscount). See Boyle (Murrough).
 Blest (Samuel), B. A., *Vern.* 1847.
 Bligh, or Blygh (Robert), (Entrance not recorded).—B. A., *AEst.*
 1705.—M. A., *AEst.* 1728.
 5 Bliss (Thomas), B. A., *Vern.* 1839.
 Blizzard (Conway), B. A., *Vern.* 1837.
 Blondell, Blundell, or Blunden (Dixie), Sch., B. A., *Vern.* 1746.—
 M. A., *AEst.* 1749.—B. D., and D. D. (*speciali gratiâ*), *AEst.*
 1765.
 Blood (Frederick), B. A., *AEst.* 1782.
 Blood (Neptune), B. A., *AEst.* 1812.
 10 Blood (Thomas), Sch., 1815.—B. A., *Vern.* 1817.
 Blood (William Bindon), B. A., *Vern.* 1839.
 Blosse (Sir Francis Lynch, Bart.), M. A., *Vern.* 1823.
 Blosse (Henry Lynch), B. A., *AEst.* 1835.—M. A., *AEst.* 1860.
 Blosset (John), Sch., 1751.—B. A., *Oct.* 1751.—B. D., and D. D.,
 AEst. 1782.
 15 Bloxham (Mark), Sch., 1813.—B. A., *Vern.* 1815.—M. A., *Vern.*
 1818.
 Blount (Anthony), B. A., *Vern.* 1747.
 Bluett (Augustus Frederick George), B. A., *Vern.* 1819.
 Bluett (George R.), B. A., *Vern.* 1841.
 Bluett (William Rowley), B. A., *Vern.* 1845.
 20 Blumfield (Joseph), B. A., *Vern.* 1731.
 Blundell, or Blondell (Dixie). See Blondell.
 Blundell (Dixie), B. A., *AEst.* 1821.
 Blundell (Ralph), B. A., *Vern.* 1784.
 Blundell (Robert), B. A., *AEst.* 1827.—M. A., *AEst.* 1833.
 25 Blundell (William), B. A., *Vern.* 1785.
 Blundell (William), D. D. (*honoris causâ*), *Vern.* 1813.
 Blunden (Dixie). See Blondell.
 Blunden (John), B. A., *Vern.* 1792.
 Blunden (John Miles), B. A., *AEst.* 1837.
 30 Blunden (John Overington), B. A., *Hiem.* 1864.
 Blunden (William), B. A., *AEst.* 1837.
 Blunden (William), Sch., 1860.—B. A., *Hiem.* 1862.
 Blunt (Joseph), B. A., *AEst.* 1781.
 Blygh, or Bligh (Robert). See Bligh.

- Blyke (John), B. A., *Vern.* 1682.—M. A., *Aest.* 1685.
 Blyke (John), B. A., *Aest.* 1707.
 Blythe (John), B. A., *Vern.* 1712.
 Boake (Barcroft), B. A., *Aest.* 1836.
 5 Boake (Joseph Anthony), B. A., *Vern.* 1846.
 Boanquet, Bouquet, or Bouguett (Peter), Sch., 1704.—B. A., *Vern.*
 1706.—M. A., *Aest.* 1709.
 Bockhorst (John), B. A., *Vern.* 1684.
 Bodington (Alfred), B. A., *Vern.* 1854.
 Bodkin (John), B. A., *Aest.* 1638.
 10 Bodkin (John), B. A., *Aest.* 1797.
 Bodkin (Martin), B. A., *Aest.* 1830.
 Bogie (Brackenbury D.), B. A., *Aest.* 1828.
 Boileau (Jasper), B. A., *Vern.* 1816.
 Boileau (John Peter Hamilton), B. A., *Hiem.* 1863.—M. B., *Aest.*
 1864.
 15 Boileau (John Theophilus), B. A., *Vern.* 1841.
 Boireou, or Bouherean (John), Sch., 1704.—B. A., *Vern.* 1705.—
 M. A., *Aest.* 1708.—D. D., *Vern.* 1709.
 Boland (Edward), B. A., *Vern.* 1738.
 Boland (John), B. A., *Vern.* 1780.
 Boland (John), B. A., *Aest.* 1808.
 20 Boland (Michael), B. A., *Vern.* 1811.
 Boland (William Henry), B. A., *Aest.* 1849.
 Boles (William), B. A., *Vern.* 1811.
 Bolger (Richard), B. A., *Vern.* 1779.
 Bolger (Thomas), B. A., *Aest.* 1807.
 25 Bolger (William), B. A., *Aest.* 1823.
 Bolgier (), (Entrance not recorded).—B. A., *Aest.* 1638.
 Bollinbrook, Bolinbrook, or Bullingbrook (William), B. A., *Vern.*
 1735.—LL. B., *Aest.* 1738.—M. A., *Aest.* 1740.
 Bolster (John Abraham), B. A., *Vern.* 1826.—M. A., *Aest.* 1836.
 Bolster (Robert Crofton), B. A., *Hiem.* 1865.
 30 Bolston (Stephen), B. A., *Vern.* 1738.
 Bolton (Abraham Irwin), B. A., *Vern.* 1860.—M. B., *Aest.* 1861.
 Bolton (Charles), B. A., *Aest.* 1834.
 Bolton (Chichester), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
 Bolton (Cornelius), B. A., *Vern.* 1773.
 35 Bolton (Edward), Sch., 1719.—B. A., *Vern.* 1721.

- Bolton (Edward Richards), B. A., *Hiem.* 1864.
- Bolton (Henry), B. A., *Vern.* 1777.
- Bolton (Henry), B. A., *AEst.* 1625.
- Bolton (Henry), B. A., *AEst.* 1810.—M. A., *Vern.* 1814.
- 5 Bolton (Henry Denny), B. A., *AEst.* 1775.
- Bolton (Hugh), B. A., *Vern.* 1704.
- Bolton (John), Sch., 1673.—B. A., *Vern.* 1676.—M. A. *AEst.* 1679.—D. D., *Vern.* 1692.
- Bolton (John), B. A., *Vern.* 1684.
- Bolton (John), B. A., *Vern.* 1709.
- 10 Bolton (John), Sch., 1727.—B. A., *Vern.* 1728.
- Bolton (John), B. A., *Vern.* 1788.
- Bolton (John), B. A., *Vern.* 1826.
- Bolton (Loftus), B. A. *AEst.* 1797.
- Bolton (Lyndon Henry), B. A., *Vern.* 1825.—M. A., *AEst.* 1865.
- 15 Bolton (Nicholas), Sch., 1663.—B. A., *Vern.* 1666.
- Bolton (Peter), B. A., *Vern.* 1823—M. A., *Nov.* 1832.
- Bolton (Richard), B. A., *Vern.* 1714.—M. A., *AEst.* 1717.
- Bolton (Richard), B. A., *Vern.* 1739.
- Bolton (Richard Knott), B. A., *Vern.* 1853.—M. A., *Vern.* 1860.
- 20 Bolton (Richard Ruxton), B. A., *Vern.* 1861.
- Bolton (Robert), B. A., *Vern.* 1734.
- Bolton (Robert Dawson), B. A., *AEst.* 1800.
- Bolton (Theophilus), Sch., 1695.—B. A., *Vern.* 1698.—M. A., *AEst.* 1701.—B. D. and D. D., *AEst.* 1716.
- Bolton (Thomas), Sch., 1701.—B. A., *Vern.* 1702.
- 25 Bolton (Thomas), B. A., *Vern.* 1712.—M. B. and M. D., *AEst.* 1737.
- Bolton (Thomas), B. A., *AEst.* 1726.
- Bolton (William), B. A., *AEst.* 1701.
- Bolton (William), B. A., *Vern.* 1745.
- Bolton (William), B. A., *AEst.* 1842.
- 30 Bolton (William), B. A., *Vern.* 1851.
- Bolton-Massy (John), B. A., *AEst.* 1805.—M. A., *Nov.* 1832.
- Bolton-Massy (John), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
- Bomeno (Peter), B. A., *Vern.* 1732.
- Bomford (George), B. A., *AEst.* 1821.
- 35 Bomford (George), B. A., *AEst.* 1832.
- Bomford (John), B. A., *Vern.* 1748.—M. A., *AEst.* 1752.

- Bomford (Thomas), B. A., *Vern.* 1725.
 Bomford (Thomas), B. A., *Vern.* 1789.—M. A., *Nov.* 1832.
 Bond (Edward), B. A., *Vern.* 1835.
 Bond (Henry), B. A., *Aest.* 1822.
 5 Bond (Isaac), B. A., *Vern.* 1857.—M. A., *Hiem.* 1859.
 Bond (James), B. A., *Vern.* 1789.—LL. B., *Aest.* 1791.
 Bond (James), B. A., *Aest.* 1810.
 Bond (James), B. A., *Aest.* 1832.
 Bond (James), B. A., *Vern.* 1855.—M. A., *Aest.* 1859.
 10 Bond (James Hodson), B. A., *Vern.* 1829.—M. A. and M. B., *Vern.*
 1832.
 Bond (John), Sch., 1854.—B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 Bond (Richard W.), B. A., *Aest.* 1818.
 Bond (Wensley), Sch., 1761.—B. A., *Vern.* 1763.—M. A., *Aest.*
 1766.
 Bond (William), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 15 Bond (Wyndham), B. A., *Vern.* 1836.
 Bonham (Francis), Sch., 1752.—B. A., *Vern.* 1754.
 Bonham (George), B. A., *Vern.* 1796.
 Bonham (Robert), B. A., *Vern.* 1727.
 Bonner (), (Entrance not recorded).—B. A., *Aest.* 1688.
 20 Bonning (Robert), B. A., *Aest.* 1613.—M. A., *May* 2, 1616.
 Bonnis (), (Entrance not recorded).—M. A., *Aest.* 1691.
 Bonsfield (Benjamin), (entered 1680).—B. A., prior to 1687.
 Booker (Benjamin), B. A., *Vern.* 1797.
 Booker (John), B. A., *Vern.* 1778.
 25 Booker (John), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Booker (John), B. A., *Aest.* 1859.
 Booker (Moor), B. A., *Vern.* 1706.—M. A., *Aest.* 1709.
 Bookey (John Whelan), B. A., *Vern.* 1837.—M. B., *Aest.* 1838.
 Bookey (Pilsworth), Sch., 1865.—B. A., *Vern.* 1866.
 30 Bookey (Thomas Trulock), B. A., *Vern.* 1803.—M. A., *Nov.* 1832.
 Bookey (William Trulock), B. A., *Aest.* 1803.—M. A., *Nov.* 1832.
 Boole (George), LL. D. (*honoris causa*), *Vern.* 1852.
 Boomer (Cornelius), B. A., *Aest.* 1853.
 Boomer (Michael), B. A., *Vern.* 1838.—LL. B. and LL. D., *Aest.*
 1859.
 35 Boote (Michael), B. A., *Vern.* 1798.—M. A., *Nov.* 1832.
 Booth (Arthur John), B. A., *Hiem.* 1861.—M. A., *Hiem.* 1864.

- Booth (Burton), B. A., *Vern.* 1849.
 Booth (Edward J.), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 Booth (James), Sch., 1829.—B. A., *AEst.* 1832.—LL. B. and LL. D.,
AEst. 1842.
 Booth (James), B. A., *Vern.* 1837.—M. A., *AEst.* 1840.
 5 Booth (Joseph F.), B. A., *Vern.* 1850.
 Booth (Richard Bell), B. A., *AEst.* 1819.—M. A., *Nov.* 1832.
 Booth (Richard), B. A., *Vern.* 1859.
 Booth (Sir Robert Gore), Bart.—M. A., *AEst.* 1834 (ad eund.
 Cantab.)
 Booth (Thomas), B. A., *Vern.* 1819.
 10 Booth (Thomas), B. A., *Vern.* 1839.—LL. B., *Vern.* 1842.—LL. D.,
Vern. 1847.
 Bootle (Stephen), Sch., 1733.—B. A., *Vern.* 1734.
 Bor (Arthur), B. A., *Vern.* 1845.
 Bor (Christian), B. A., *Vern.* 1684.
 Bor (Frederick), B. A., *Vern.* 1844.
 15 Bor (James Henry), B. A., *AEst.* 1847.—M. A., *AEst.* 1850.
 Bosquet (Abraham), Sch., 1726.—B. A., *Vern.* 1728.—M. A., *AEst.*
1731.
 Bosquet (David), Sch., 1714.—B. A., *Vern.* 1715.—M. A., *Vern.*
1723.
 Bosquet (Francis), Sch., 1728.—B. A., *Vern.* 1730.
 Boston (John), Sch., 1808.—B. A., *Vern.* 1810.
 20 Boston (Richard), B. A., *Vern.* 1810.
 Boston (Richard), B. A., *Vern.* 1847.
 Boston (Warham Durdin), B. A., *Vern.* 1857.
 Boswell (Dudley), B. A. and Fellow, 1628.—M. A., 1630.
 Boswell (John), B. A., *Vern.* 1743.—M. A., *AEst.* 1746.
 25 Boswell (John), B. A., *Vern.* 1814.
 Boswell (John Whitley), B. A., *Vern.* 1788.
 Boswell (William), B. A., *Vern.* 1830.—M. B., *Vern.* 1835.—
 M. A., *Nov.* 1832.
 Botett (FitzMaurice), Sch., 1757.—B. A., *Vern.* 1759.
 Bouchier (James), B. A., *AEst.* 1792.
 30 Bouchier (James), B. A., *Vern.* 1834.
 Bouchier (John), B. A., *AEst.* 1832.
 Bouchier (Joseph Gabbett), B. A., *Vern.* 1848.

- Boughton (Robert Thomas Shutz), B. A., *Vern.* 1839.
- Bouquet (Peter).—See Boanquet.
- Bouherean (John).—See Boireou.
- Boulger (Richard), B. A., *Aest.* 1791.
- 5 Boulter (Hugh), D. D., *Aest.* 1730 (ad eund.)
- Bouquett (Peter).—See Boanquet.
- Bourchier (John), B. A., *Aest.* 1813.
- Bourchier, or Bourghier (Henry), B. A., 1605.—Fellow, 1606.—M. A., 1610.
- Bourchier (Thomas), B. A., *Aest.* 1842.
- 10 Bourgh, or Burgh (Thomas), B. A., *Vern.* 1723.
- Bourke (Hon. Geo. Theobald), B. A., *Vern.* 1796.—M. A., *Aest.* 1811.—LL. B. and LL. D., *Aest.* 1827.
- Bourke (Isidore), B. A., *Vern.* 1864.—M. B., *Aest.* 1864.
- Bourke (John), B. A., *Vern.* 1751.
- Bourke (John), LL. D. (*honoris causa*), *Aest.* 1769.
- 15 Bourke (John), B. A., *Vern.* 1783.
- Bourke (John), B. A., *Vern.* 1824.
- Bourke (John), B. A., *Vern.* 1836.—M. A., *Aest.* 1847.
- Bourke (John W.), B. A., *Aest.* 1829.—M. A., *Nor.* 1832.
- Bourke (Joseph), B. A., *Aest.* 1791.—M. A., *Vern.* 1795.
- 20 Bourke (Joseph Deane), (A. B. not recorded).—*Aest.* 1758.—D.D., 1773.
- Bourke (Joseph John), B. A., *Vern.* 1842.
- Bourke (Peter), B. A., *Aest.* 1832.
- Bourke (Richard), B. A., *Aest.* 1621.—M. A., *Aest.* 1624.
- Bourke (Richard) B. A., *Aest.* 1833.
- 25 Bourke (Richard Southwell), B. A., *Aest.* 1844.—(M. A., *Aest.* 1851, and LL. D., per diploma, *Aest.* 1852, as Lord Naas).
- Bourke (Theobald), B. A., *Aest.* 1720.
- Bourke (Thomas Henry), B. A., *Aest.* 1854.
- Bourke, or Burke (Ulysses), B. A., *Vern.* 1682.—M. A., *Aest.* 1685.
- 30 Bourke (Walter), B. A., *Vern.* 1824.
- Bourke (Walter M.), B. A., *Vern.* 1859.—M. A., *Vern.* 1863.
- Bourke, or Burke (William), Sch., 1800.—B. A., *Aest.* 1802.
- Bourke (William), B. A., *Vern.* 1832.
- Bourne (Andrew), B. A., *Vern.* 1822.

- Bourne (Edward), B. A., *Vern.* 1833.
 Bourne (Humphrey Minchin), B. A., *Vern.* 1846.
 Bourne (Patrick), LL.B., *Vern.* 1746.
 Bourne (Peter), B. A., *Aest.* 1808.
 5 Bourne (Richard), B. A., *Vern.* 1772.—M. A., *Vern.* 1777.
 Bourne (Richard), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.
 Bourne (Richard J.), B. A., *Aest.* 1843.
 Bourne (Sandford), B. A., *Vern.* 1817.
 Bourne (Walter), B. A., *Vern.* 1848.
 10 Bourne (William), B. A., *Vern.* 1800.—M. A., *Nov.* 1832.
 Bourne (William), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Bournes (Thomas), B. A., *Vern.* 1797.
 Bowden (John), B. A., *Vern.* 1752.—M. A., *Aest.* 1755.—B. D.,
 and D. D., *Aest.* 1769.
 Bowden (Richard Cox), Sch., 1803.—B. A., *Vern.* 1806.
 15 Bowen (Charles), B. A., *Aest.* 1786.
 Bowen (Charles), B. A., *Aest.* 1827.
 Bowen (Christopher), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Bowen (Holbert), B. A., *Vern.* 1723.—M. A., *Aest.* 1726.
 Bowen (John), B. A., *Vern.* 1718.
 20 Bowen (John), B. A., *Vern.* 1847.—LL. B., and LL. D., *Aest.* 1857.
 Bowen (John), B. A., *Hiem.* 1865.
 Bowen (Lewis), B. A., *Vern.* 1795.
 Bowen (Nicholas Cole), B. A., *Vern.* 1803.
 Bowen (Robert Cole), B. A., *Vern.* 1831.
 25 Bowen (Robert Cole), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
 Bowen (Thomas), Sch., 1684.—M. A., *Aest.* 1688.
 Bowen (Thomas), B. A., *Vern.* 1767.
 Bowen (William John), B. A., *Vern.* 1742.
 Bower (George), B. A., *Vern.* 1779.
 30 Bowerman (John), B. A., prior to 1685.
 Bowerman (William), Sch., 1718.—B. A., *Vern.* 1719.
 Bowers (Thomas Smallwood) B. A., *Vern.* 1847.—M. A., *Vern.*
 1854.
 Bowes (Thomas), Sch., 1735.—B. A., *Vern.* 1737.—M. A., *Aest.*
 1740.
 Bowes (John), B. A., *Vern.* 1704.
 35 Bowlan (William), B. A., *Vern.* 1854.—M. A., *Aest.* 1857.
 Bowler (Ferdinand), B. A., *Aest.* 1705.

- Bowles (George), B. A., *Aest.* 1836.—M. A., *Vern.* 1839.
 Bowles (Henry Matthew John), B. A., *Vern.* 1846.—M. A., *Aest.*
 1851.
 Bowles (John Adolphus), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.
 —LL. B., and LL. D., *Vern.* 1840.
 Bowles (John Wright), B. A., *Vern.* 1845.—M. A., *Vern.* 1849.
 5 Bowles (Richard), B. A., *Vern.* 1708.
 Bowlder (Charles), B. A., *Vern.* 1862.
 Bowman (Thomas), B. A., *Vern.* 1848.—M. A., *Aest.* 1861.
 Box (Charles Richard), B. A., *Vern.* 1853.
 Boxwell (John), B. A., *Aest.* 1859.
 10 Boxwell (Richard), B. A., *Vern.* 1853.—M. B., *Aest.* 1854.
 Boxwell (Samuel), B. A., *Vern.* 1857.
 Boyce (George Roe), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
 Boyce (James), B. A., *Hiem.* 1863.
 Boyce (James Wilson), B. A., *Vern.* 1840.
 15 Boyce (Nathaniel), M. A., *Oct.* 1751.—See Boyse.
 Boyce (William George), B. A., *Vern.* 1858.—M. A., *Hiem.* 1862.
 Boyd (Abraham), B. A., *Vern.* 1783.—LL. B., *Aest.* 1786.
 Boyd (Adam), B. A., *Vern.* 1830.
 Boyd (Alexander), B. A., *Vern.* 1841.
 20 Boyd (Archibald), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
 Boyd (Charles), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
 Boyd (Charles), B. A., *Aest.* 1731.
 Boyd (Henry), B. A., *Vern.* 1776.
 Boyd (Horner), B. A., *Vern.* 1852.
 25 Boyd (James), B. A., *Vern.* 1740.
 Boyd (James Henry), B. A., *Vern.* 1837.—M. A., *Vern.* 1841.
 Boyd (John), B. A., *Vern.* 1788.
 Boyd (John), B. A., *Vern.* 1846.
 Boyd (John Robert), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 30 Boyd (Percy), B. A., *Vern.* 1840.
 Boyd (Ralph), B. A., *Vern.* 1784.—M. A., *Nov.* 1832.
 Boyd (Walter), B. A., *Vern.* 1855.—LL. B., and LL. D., *Aest.* 1864.
 Boyd (William), B. A., *Vern.* 1716.
 Boyd (William), Sch., 1767.—B. A., *Vern.* 1769.
 35 Boyd (William), B. A., *Vern.* 1784.
 Boyd (William), B. A., *Vern.* 1794.
 Boyd (William), B. A., *Aest.* 1813.
 Boyd (William), B. A., *Vern.* 1747.—M. A., *Aest.* 1750.

- Boyd (William), B. A., *Vern.* 1829.—M. A., *Vern.* 1835.—LL. B., and LL. D., *Vern.* 1841.
- Boyd (William Carr), B. A., *Vern.* 1851.
- Boyde (Charles), B. A., *Vern.* 1773.
- Boyde (James), Fell., 1593.—M. A., 1601.
- 5 Boyde (Robert), Sch., 1760.—B. A., *Vern.* 1762.
- Boyes (Edward Leeson), B. A., M. B., and M. Chir., *Hiem.* 1859.
- Boyes (John Frederick), B. A., *Hiem.* 1861.—M. B., and M. Chir., *Hiem.* 1862.
- Boyes (William), B. A., *AEst.* 1825.
- Boyle (), (entrance not recorded).—B. A., about 1640.
- 10 Boyle (Alexander) B. A., *AEst.* 1847.
- Boyle (Bellingham), B. A., *Vern.* 1708.
- Boyle (Charles), B. A., *Vern.* 1732.
- Boyle (Charles) B. A., *AEst.* 1833.
- Boyle (David), B. A., *Vern.* 1840.—M. A., *AEst.* 1859.
- 15 Boyle (Edward), B. A., *Vern.* 1822.—M. A., *Vern.* 1826.
- Boyle (Henry), LL. D., (*honoris causâ*), *Vern.* 1735.
- Boyle (Hugh), B. A., *Vern.* 1846.
- Boyle (James), B. A., *Vern.* 1828.
- Boyle (James Parkinson), Sch., 1825.—B. A., *Vern.* 1827.—M. A., *AEst.* 1833.
- 20 Boyle (John), B. A., *Vern.* 1729.
- Boyle (John), B. A., *Vern.* 1797.
- Boyle (Maxwell), B. A., *AEst.* 1756.
- Boyle (Michael), (entrance not recorded).—D. D., *Jan.* 26, 1661.
- Boyle (Murrough), Viscount Blessington, LL. D., *AEst.* 1682.
- 25 Boyle (Richard), B. A., *Vern.* 1702.
- Boyle (Richard), B. A., *Vern.* 1708.—M. A., *AEst.* 1711.
- Boyle (Richard), B. A., *Vern.* 1748.
- Boyle (Roger), D. D., *AEst.* 1664.
- Boyle (Robert Torrens), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
- 30 Boyle (Robert), B. A., *Vern.* 1834.—LL. B., and LL. D., *AEst.* 1843.
- Boyle (William), B. A., *AEst.* 1775.
- Boyle (William), B. A., *AEst.* 1818.
- Boyse (Nathaniel), Sch., 1746.—B. A., *Vern.* 1748.—M. A., *Oct.*, 1751. See Boyce.
- Boyse (Richard), B. A., *AEst.* 1745.
- 35 Boyse (Thomas), B. A., *AEst.* 1817.

- Boyton (Charles), B. A., *Vern.* 1819.—Fell., 1821.—M. A., *Vern.*
B. D., and D. D., *Vern.* 1838.
- Boyton (John), Sch., 1780.—B. A., *Vern.* 1782.—M. D., *Aest.* 1785.
- Boyton (William), Sch., 1804.—B. A., *Vern.* 1805.
- Boyton (William Montgomery), M. B., *Aest.* 1811.
- 5 Brabant (Richard), B. A., *Aest.* 1625.—M. A. and Fell., 1628.
- Brabazon (Anthony), B. A., *Vern.* 1744.
- Brabazon (Anthony), B. A., *Vern.* 1795.
- Brabazon (Burton), B. A., *Vern.* 1834.—M. A., *Vern.* 1842.
- Brabazon (George), Sch., 1797.—B. A., *Vern.* 1799.
- 10 Brabazon (James), B. A., *Vern.* 1708.
- Brabazon (James), B. A., *Vern.* 1714.—M. A., *Aest.* 1717.
- Brabazon (James), B. A., *Vern.* 1824.
- Brabazon (John Vignoles), B. A., *Vern.* 1836.
- Brabazon (Ludlow), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
- 15 Brabazon (Philip), B. A., *Vern.* 1827.
- Brabazon (Philip), B. A., *Vern.* 1832.
- Brabazon (Wallup), B. A., *Aest.* 1790.
- Brabazon (William), B. A., *Vern.* 1744.
- Brabazon (William), B. A., *Aest.* 1823.
- 20 Bracken (George H.), B. A., *Aest.* 1802.
- Bracken (Isaac), B. A., *Aest.* 1744.
- Bracken (James), B. A., *Vern.* 1822.
- Bracken (John King), M. B., *Aest.* 1807.
- Braddell (Alexander), B. A., *Vern.* 1839.
- 25 Braddell (George), B. A., *Vern.* 1776.
- Braddell (George), B. A., *Vern.* 1828.
- Braddell (Henry), B. A., *Vern.* 1781.
- Braddell (Henry), B. A., *Vern.* 1824.
- Braddell (Henry), B. A., *Vern.* 1835.
- 30 Braddell (William), B. A., *Aest.* 1838.
- Braddish (William), B. A., *Vern.* 1732.
- Braddle (George), B. A., *Vern.* 1795.
- Braddle (Henry), B. A., *Vern.* 1805.
- Bradestreet (Simon). See Bradstreet.
- 35 Bradford (Alexander), Sch., 1709.—B. A., *Vern.* 1711.—M. A.,
Aest. 1714.—B. D., and D. D., *Aest.* 1731.
- Bradford (Alexander), B. A., *Vern.* 1796.—M. A., *Vern.* 1811.
- Bradford (John), Sch., 1730.—B. A., *Vern.* 1732.—M. A., *Aest.* 1735.

- Bradford (Moses), B. A., *Vern.* 1785.
 Bradford (William), Sch., 1853.—B. A., *AEst.* 1857.—M. A., *Vern.*
 1861.
 Bradford (William Jocelyn), B. A., and M. B., *AEst.* 1852.
 Bradin (James), Sch., 1704.—B. A., *Vern.* 1705.
 5 Bradin (Robert), Sch., 1703.—B. A., *Vern.* 1705.
 Bradish (Wheaton), Sch., 1788.—B. A., *Vern.* 1789.
 Bradley (George), B. A., *Vern.* 1846.
 Bradley (James), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Bradreth (Henry), M. A., *August*, 1835 (ad eund. Oxon).
 10 Bradshaw (Benjamin Webb), (Entrance and B. A. not recorded).
 M. A., *AEst.* 1824.
 Bradshaw (Francis Sandes), B. A., *Vern.* 1830.—M. A., *Vern.*
 1838.—LL. B., and LL. D., *Vern.* 1841.
 Bradshaw (George), B. A., *Vern.* 1846.—M. A., *AEst.* 1850.—
 LL. B., and LL. D., *AEst.* 1861.—B. D. and D. D., *AEst.* 1866.
 Bradshaw (John), Sch., 1660.—B. A., *AEst.* 1660.
 Bradshaw (John), B. A., *Vern.* 1719.—M. A., *AEst.* 1722.
 15 Bradshaw (John), B. A., *AEst.* 1777.—M. A., *AEst.* 1799.
 Bradshaw (John), B. A., *AEst.* 1818.—M. A., *AEst.* 1821.
 Bradshaw (John), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.—M. B.,
 AEst. 1835.
 Bradshaw (John Boyle), B. A., *Hiem.* 1863.
 Bradshaw (Joseph), B. A., *Vern.* 1725.—M. A., *AEst.* 1728.
 20 Bradshaw (Joseph), B. A., *AEst.*, 1726.
 Bradshaw (Joseph), B. A., *Vern.* 1846.
 Bradshaw (M'Nevin), B. A., *Vern.* 1851.—M. A., *Vern.* 1864.
 Bradshaw (Paris), B. A., *Vern.* 1819.
 Bradshaw (Robert), B. A., *AEst.* 1849.
 25 Bradshaw (Robert S.), B. A., *Vern.* 1815.
 Bradshaw (William), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Bradshawe (Joseph), B. A., *Vern.* 1687.
 Bradstreet (Samuel), B. A., *Vern.* 1795.
 Bradstreet or Bradestreet (Simon), Sch., 1710.—B. A., *Vern.*
 1712.
 30 Bradwell (), Senior, B. A., *AEst.* 1626.
 Bradwell (), Junior, B. A., *AEst.* 1626.
 Bradwell (Samuel), B. A., *AEst.* 1631.
 Brady (Andrew), B. A., *AEst.* 1804.

- Brady (Champion), B. A., *Aest.* 1761.
 Brady (Edward), B. A., *Aest.* 1808.
 Brady (Edward Talbot), B. A., *Aest.* 1830.
 Brady (Francis), B. A., *Vern.* 1835.
 5 Brady (Francis Tempest), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Brady (Gerard), B. A., *Aest.* 1625.
 Brady (Henry Westby), B. A., *Aest.* 1814.
 Brady (James), B. A., *Aest.* 1835.—M. B., *Aest.* 1840.
 Brady (James Charles), B. A., *Vern.* 1820.—LL. B., *Vern.* 1822.
 10 Brady (John), B. A., *Aest.* 1787.
 Brady (John Cochrane), B. A., *Hiem.* 1862.
 Brady (John Westropp), B. A., *Vern.* 1858.
 Brady (Joseph), B. A., (*speciali gratiâ*) *Vern.* 1687.
 Brady (Maziere), Sch., 1814.—B. A., *Vern.* 1816.
 15 Brady (Nicholas), B. A., *Aest.* 1685.—M. A., *Aest.* 1686.—B. D.,
 and D. D., *Nov.* 15, 1699.
 Brady (Oliver), B. A., *Vern.* 1719.—M. A., *Aest.* 1722.—B. D.,
 and D. D., *Aest.* 1750.
 Brady (Patrick), Sch., 1794.—B. A., *Vern.* 1796.
 Brady (Patrick), Sch., 1803.—B. A., *Aest.* 1806.
 Brady (Richard), Sch., 1741.—B. A., *Vern.* 1743.
 20 Brady (Richard), Sch., 1765.—B. A., *Aest.* 1767.
 Brady (Richard), B. A., *Aest.* 1801.—M. A., *Aest.* 1822.
 Brady (Thomas), B. A., *Aest.* 1811.
 Brady (Thomas J.), B. A., *Vern.* 1824.—M. B., *Aest.* 1828.—M. A.,
 Nov. 1832.
 Brady (Thomas John Bellingham), Non-Foundation Sch., 1859.—
 B. A., *Hiem.* 1861.—M. A., *Aest.* 1865.
 25 Brady (William Maziere), B. A., *Vern.* 1848.—M. A., *Vern.*
 1853.—B. D., *Vern.* 1858.—D. D., *Vern.* 1863.
 Brafield (Samuel Butler), B. A., *Vern.* 1772.
 Brailsford (Hodgson), B. A., *Aest.* 1836.—M. A., B. D., and D. D.,
 Vern. 1854.
 Bramhall (), M. D., *Jan.* 26, 1661 (ad eund.)
 Brandon (James), B. A., *Aest.* 1785.
 30 Brandon (John), B. A., *Aest.* 1832.
 Brandon (Right Hon. and Rev. William, Lord).—See Crosbie,
 (William).
 Brandon (William), B. A., *Vern.* 1831.

- Brandon (William), B. A., *Hiem.* 1862.
 Brasdall (Thomas), B. A., *May* 4, 1655.
 Brasher (Samuel Benton), B. A., *Vern.* 1840.
 Brassington (George), B. A., *Vern.* 1829.
 5 Brassington (George), B. A., *Vern.* 1831.
 Brassington (William H.), B. A., *AEst.* 1849.
 Brazier (Kilner), LL. D., (*honoris causā*), *AEst.* 1709.
 Bray (Edward), B. A., *Hiem.* 1860.
 Bray (Robert), LL. B., *Vern.* 1693.—LL. D., *Vern.* 1719.
 10 Bray (Thomas), B. A., *Vern.* 1851.—M. B., *AEst.* 1851.
 Breakey (Leslie), Sch., 1848.—B. A., *Vern.* 1851.—M. A., *Vern.* 1856.
 Breathour (William), B. A., *Vern.* 1834.
 Bredin (Andrew), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Bredin (Edwin), B. A., *Hiem.* 1859.
 15 Bredin (James), B. A., *Vern.* 1705.—M. A., *Vern.* 1709.
 Bredin (James), B. A., *Vern.* 1812.—M. A., *Nov.* 1832.
 Bredin (John), B. A., *AEst.* 1818.—M. A., *AEst.* 1821.
 Bredin (Robert), B. A., *Vern.* 1705.
 Bredin (Robert), B. A., *Vern.* 1793.
 20 Bredin (William), B. A., *Vern.* 1733.
 Bredin (William), B. A., *AEst.* 1836.
 Breen (Patrick), B. A., *AEst.* 1837.
 Brehon (George), B. A., *Vern.* 1864.
 Bremingham (Walter), B. A., *AEst.* 1623.
 25 Brenan (Alexander), B. A., *Vern.* 1861.
 Brenan (Arthur), Sch., 1675.—B. A., *Vern.* 1677.—M. A., *AEst.* 1680.
 Brenan (Edmund), B. A., *Vern.* 1850.
 Brenan (James Eustace), B. A., *Vern.* 1859.—M. A., *Hiem.* 1864.
 Brenan (John), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
 30 Brenan (John Edward), B. A., *Vern.* 1828.—M. A., *Vern.* 1831.—
 M. B., *AEst.* 1834.
 Brenan (Robert Hardy), B. A., *Vern.* 1859.—M. A., *Vern.* 1864.
 Brenan (Samuel Arthur), B. A., *Vern.* 1860.
 Brenn, Brinn, or Brynn (Henry), Sch., 1700.—B. A., *Vern.* 1701.—
 M. A., *AEst.* 1704.
 Brereton (Andrew), Sch., 1660.—B. A., *AEst.* 1660.
 35 Brereton (Andrew), Sch., 1663.—B. A., *Vern.* 1666.

- Brereton (David), B. A., *Aest.* 1819.—M. A., *Nov.* 1832.
 Brereton (Edward), B.A., *Vern.* 1774.
 Brereton (Francis), Sch., 1688.—B. A., *Vern.* 1691.
 Brereton (George), B. A., *Vern.* 1686.
 5 Brereton (George), B. A., *Vern.* 1805.—LL. B., *Aest.* 1810.
 Brereton (Henry), B. A., 1629.
 Brereton (Henry), B. A., *Aest.* 1828.
 Brereton (John), Fellow 1593.—M. A., 1601.
 Brereton (John), B. A., *May* 4, 1655.
 10 Brereton (John), B. A., *Aest.* 1815.
 Brereton (John), B. A., *Vern.* 1843.
 Brereton (Richard), B. A., *Aest.* 1621.—M. A., *Aest.* 1629.
 Brereton (Robert), B. A., *Vern.* 1727.—M. A., *Aest.* 1730.
 Brereton (Robert K.), B. A., *Hiem.* 1862.
 15 Brereton (Thomas), B. A., *Vern.* 1730.
 Brereton (William), B. A. (*speciali gratia*), *Vern.* 1686.—M. A.,
 Vern. 1692.
 Brereton (William), B. A., *Aest.* 1819.
 Brereton (William Westropp), B. A., *Vern.* 1832.—M. A., *Vern.*
 1856.
 Brett (Edward Edmund), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 20 Brett (Gasper), B. A., *Vern.* 1692.
 Brett (John), B. A., *Vern.* 1722.—B. D., and D. D., *Vern.* 1744.
 Brett (Thomas), Sch., 1860.—B. A., *Vern.* 1863.
 Brett (William), B. A., *Aest.* 1716.
 Brett (Wills Hill), B. A., *Aest.* 1817.—M. A., *Vern.* 1821.
 25 Breviter, or Breveiture (Thomas), Sch., 1709.—B. A., *Vern.* 1711.—
 M. A., *Aest.* 1714.
 Breviter (Thomas), B. A., *Vern.* 1749.—M. A., *Vern.* 1754.
 Brew (Charles), B. A., *Vern.* 1826.
 Brew (Richard), B. A., *Aest.* 1813.
 Brew (Thomas Ormsby), B. A., *Vern.* 1818.
 30 Brewer (John), B. A., *Vern.* 1738.
 Brewster (Abraham), B. A., *Vern.* 1817.—M. A., *Aest.* 1847.
 Brewster (Edward Jones), B. A., *Vern.* 1835.—M. A. *Aest.* 1842.
 Brewster (Robert), B. A., *Vern.* 1825.
 Brewster (William), B. A., *Vern.* 1839.—M. A., *Vern.* 1841.
 35 Brice, or Bryce (Edward), Sch., 1703.—B. A., *Vern.* 1704.
 Brice, or Bryce (John), Sch., 1697.—B. A., *Vern.* 1702.—M. A.,
 Aest. 1702.

- Brice (Wm. Henry), B. A., *Vern.* 1853.
 Brickell (David), B. A., *AEst.* 1781.
 Brickell (Robert), B. A., *Vern.* 1835.
 Bride (Edward), B. A., *Vern.* 1827.—M. A., *Vern.* 1832.
 5 Bride (Patrick), B. A., *AEst.* 1821.—M. A., M. B., and M. D.,
 AEst. 1825.
 Bride (Robert), B. A., *AEst.* 1793.
 Bride (Robert), B. A., *Vern.* 1827.
 Bridge (Frederick), Sch., 1806.—B. A., *Vern.* 1808.
 Bridge (John), B. A., *Vern.* 1830.—M. A., *Vern.* 1833.
 10 Bridge (Rodolph), B. A., *Vern.* 1824.
 Bridge (Vizier), B. A., *Vern.* 1736.
 Bridges (William), B. A., *Vern.* 1708.
 Brien (Christopher), B. A., *Vern.* 1689.—M. A., *AEst.* 1692.
 Brien (Edward), B. A., *Vern.* 1835.
 15 Brien (Edward H.), B. A., *Vern.* 1851.
 Brien (John D.), B. A., *AEst.* 1835.
 Brien (John Leonard), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Brien (John Thomas), B. A., *AEst.* 1846.
 Brierly (Thomas), B. A., *AEst.* 1855.
 20 Briggs (Frederick William), B. A., *Vern.* 1837.
 Brigstoeke (Martin W.), B. A., *Vern.* 1849.—M. A., *AEst.* 1853.
 Brimingham (), (Entrance not recorded), B. A., *AEst.* 1626.
 Brindley (Frederick), B. A., *Hiem.* 1862.—M. A., *Vern.* 1866.
 Brinkley (John), B. A., *Vern.* 1812.—M. A., *AEst.* 1815.
 25 Brinkley (John), M. A., *AEst.* 1792 (ad eund. Cantab.), D. D., *AEst.*
 1806.
 Brinkley (Matthew), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
 Brinn (Henry).—See Brenn and Brynn.
 Brisbane (Sir Thomas), LL. D., (*honoris causa*), *August*, 1835.
 Brisbane (Robert), Sch., 1679.—B. A., *Vern.* 1681.—M. A., *AEst.*
 1684.
 30 Briscoe (Edward), B. A., *Vern.* 1821.
 Briscoe (Francis), B. A., *AEst.* 1830.—M. A., *AEst.* 1833.
 Briscoe (James), B. A., *Vern.* 1843.
 Briscoe (John Wm.), B. A., *Vern.* 1846.—M. A., *Vern.* 1850.
 Brison (John), Sch., 1805.—B. A., *Vern.* 1807.
 35 Bristow (Charles), B. A., *Vern.* 1798.
 Bristow (John), B. A., *AEst.* 1855.

- Bristow (Joseph), Sch., 1761.—B. A., *Vern.* 1763.
 Bristow (Skeffington), B. A., *Vern.* 1724.—M. A., *Aest.* 1727.—
 LL. B., *Vern.* 1734.
 Bristow (William), LL. D., (*honoris causa*), *Vern.* 1746.
 Bristow (William), Sch., 1754.—B. A., *Vern.* 1756.
 5 Brittain (George), B. A., *Vern.* 1809.
 Brittan (Alfred), B. A., *Vern.* 1842.
 Brittan (Frederick), B. A., *Vern.* 1842.—M. B., *Aest.* 1842.—
 M. D., *Aest.* 1845.
 Britton (Patrick), B. A., *Vern.* 1787.
 Brocas (John), Sch., 1759.—B. A., *Vern.* 1761.—M. A., *Aest.*
 1764.
 10 Brocas (Theophilus), Sch., 1724.—B. A., *Vern.* 1726.—M. A.,
 Aest. 1729.—B. D., and D. D., *Aest.* 1747.
 Brock (Patrick D.), B. A., *Aest.* 1837.
 Brockbank (John), B. A., *Vern.* 1863.—M. A., *Aest.* 1866.
 Brockey (John), B. A., *Aest.* 1625.
 Broder (John), B. A., *Aest.* 1638.
 15 Broderick (William), LL. D., (*speciali gratiâ*) *Vern.* 1709.
 Brodigan (Francis), B. A., *Vern.* 1834.
 Brodley, or Brodly (John), B. A., *May* 4, 1616.—Fellow, 1618.
 Brodley, or Brodly (Thomas), B. A., *May* 4, 1616.—Fellow, 1618.
 Brodwell (Joseph), B. A., *Aest.* 1624.
 20 Brodwell (Thomas), B. A., *Aest.* 1624.
 Brogan (Matthew), B. A., *Vern.* 1709.
 Bromfield (Richard), B. A., *Aest.* 1613.
 Brook or Brooks (Thomas), M. B., *Vern.* 1753.—M. D., *Aest.*
 1753.
 Brook (William), Sch., 1687.—B. A., *Vern.* 1689.—M. A., *Aest.*
 1694.
 25 Brooke (Arthur), B. A., *Vern.* 1746.
 Brooke (Arthur St. Clair), B. A., *Hiem.* 1865.
 Brooke (Basil), B. A., *Vern.* 1727.
 Brooke (Butler), B. A., *Aest.* 1817.
 Brooke (Digby), B. A., *Vern.* 1719.—M. A., *Aest.* 1722.
 30 Brooke (Edward Perry), B. A., *Aest.* 1833.—M. A., *Hiem.* 1862.
 Brooke (Francis), B. A., *Aest.* 1755.
 Brooke (Gustavus), B. A., *Vern.* 1798.
 Brooke, or Brookes (Henry), Sch., 1701.—B. A., *Vern.* 1702.—
 M. A., *Aest.* 1705.

- Brooke (Henry), LL. D. (*speciali gratiâ*), *Vern.* 1718.
 Brooke (Henry), B. A., *AEst.* 1787.
 Brooke (Henry E.), B. A., *AEst.* 1850.
 Brooke (Hugh), Sch., 1813.—B. A., *Vern.* 1815.
 5 Brooke (James Mark Saurin), B. A., *Hiem.* 1862.—M. A., *Vern.*
 1866.
 Brooke (John), Sch., 1813.—B. A., *Vern.* 1815.
 Brooke (Richard), B. A., *Vern.* 1780.
 Brooke (Richard), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Brooke (Richard Sinclair), B. A., *AEst.* 1827.—M. A., *Vern.*
 1858.—B. D. and D. D., *Hiem.* 1860.
 10 Brooke (Stopford Augustus), B. A., *Vern.* 1856.—M. A., *Vern.*
 1862.
 Brooke (Thomas), B. A., *Vern.* 1731.
 Brooke (Thomas), B. A., *Vern.* 1797.
 Brooke (Thomas), B. A., *Vern.* 1846.—M. A., *AEst.* 1849.
 Brooke (William), Sch., 1740.—B. A., *Vern.* 1742.—M. A., *AEst.*
 1744.
 15 Brooke (William), B. A., *AEst.* 1791.
 Brooke (William), Sch., 1812.—B. A., *Vern.* 1814.
 Brooke (William), M. D., (*honoris causa*), *AEst.* 1824.
 Brooke (Wm. Armitage), B. A., *Vern.* 1846.
 Brooke (Wm. Graham), B. A., *Vern.* 1857.
 20 Brooks (Henry F.), B. A., *Vern.* 1850.
 Brooks (Thomas). See Brook (Thomas).
 Broome (Richard), B. A., *Vern.* 1737.—M. A., *AEst.* 1744.
 Broome (Samuel), Sch., 1709.—B. A., *Vern.* 1711.—M. A., *AEst.*
 1714.
 Brophy (Henry), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 25 Brophy (Henry Robert), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 Brough (Elian), B. A., *AEst.* 1832.
 Brough (Charles Crosbie), B. A., *Vern.* 1816.
 Brough (Constantine), B. A., *Vern.* 1785.
 Brough (Grainger Muir), B. A., *Vern.* 1824.—LL. B. and LL. D.,
 Nov. 1832.
 30 Brough (Richard), B. A., *Vern.* 1764.—M. A., *AEst.* 1764.—LL. B.,
 Vern. 1778.—LL. D., *Vern.* 1779.
 Brougham and Vaux (Right Hon. Henry), Baron, LL. D. (*honoris
 causa*), *AEst.* 1861.

- Brougham (Henry), B. A., *Vern.* 1821.
- Brougham (Henry), Sch., 1846.—B. A., *Vern.* 1848.
- Brougham (John), B. A., *Vern.* 1852.
- Brougham (Rev. John Richard), B. A., *Vern.* 1852.—M. A., *Aest.* 1865.
- 5 Browerton (), (Entrance not recorded).—B. A., *Vern.* 1691.
- Brown (John), B. A., *Vern.* 1706.
- Brown (John), B. A., *Vern.* 1710.—LL. B., *Vern.* 1748.
- Brown (John Michael), B. A., *Vern.* 1853.
- Brown (Joshua), LL. D. (*honoris causa*), *Aest.* 1777.
- 10 Brown (Kenrick), B. A., *Aest.* 1740.
- Brown (Marmaduke), B. A., *Vern.* 1754.—M. A., *Vern.* 1770.
- Brown or Browne (Peter), B.A., *Vern.* 1686.—M. A., *Vern.* 1691.—Fellow, 1692.—B. D., *Aest.* 1699.—Provost, 1699.—D. D., *August 19, 1699.*
- Brown (St. John), B. A., *Vern.* 1733.—M. A., *Aest.* 1736.—LL. B., and LL. D., *Vern.* 1744.
- Brown (Thomas), B. A., *Vern.* 1751.—M. A., *Vern.* 1754.
- 15 Brown (Thomas), B. A., *Vern.* 1761.—M. A., *Aest.* 1765.
- Brown (Ulysses), B. A., *Vern.* 1745.—M. A., *Vern.* 1755.
- Brown (Walter), Sch., 1681.—B. A., *Vern.* 1683.—M. A., *Aest.* 1686.
- Brown (Warham), B. A., *Vern.* 1755.
- Brown (William), B. A., *Vern.* 1779.
- 20 Browne (Alexander), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- Browne (Andrew), B. A., *Aest.* 1738.—M. A., *Aest.* 1741.
- Browne (Arthur), B. A., *Vern.* 1726.—M. A., *Aest.* 1729.
- Browne (Arthur), Sch., 1774.—B. A., *Vern.* 1776.—Fellow, 1777.—M. A., *Aest.* 1779.—LL. B., *Vern.* 1780.—LL. D., *Vern.* 1784.
- Browne (Arthur), B. A., *Vern.* 1793.
- 25 Browne (Arthur), B. A., *Aest.* 1830.
- Browne (Barry Charles), B. A., *Vern.* 1833.
- Browne (Benjamin), Sch., 1664.—B. A., *Vern.* 1667.
- Browne (Chadworth), B. A., *Vern.* 1793.—M. A., *Vern.* 1809.
- Browne (Christopher), B. A., *Vern.* 1777.
- 30 Browne (Cuff'), B. A., *Aest.* 1789.
- Browne (Denis), B. A., *Aest.* 1818.—M. A., *Aest.* 1819.
- Browne (Dodwell Francis), B. A., *Hiem.* 1863.

- Browne (Dominick A.), B. A., *Vern.* 1834.—M. A., *Vern.* 1862.
 Browne (Edward), B. A., *Vern.* 1748.—M. A., *Vern.* 1752.
 Browne (Francis), B. A., *Vern.* 1778.—LL. B., *Vern.* 1781.—
 LL. D., *Vern.* 1794.
 Browne (Frederick), B. A., *AEst.* 1802.
 5 Browne (George), Sch., 1667.—B. A., *Vern.* 1671.—Fell., 1673.—
 M. A., *AEst.* 1674.—B. D., *Vern.* 1682.—D. D., *AEst.* 1692.—
 Provost, 1695.
 Browne (George), Sch., 1752.—B. A., *Vern.* 1754.
 Browne (Hon. George), B. A., *Vern.* 1793.
 Browne (George), B. A., *AEst.* 1796.
 Browne (George), B. A., *Vern.* 1822.
 10 Browne (George), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Browne (George Peter), B. A., *AEst.* 1815.
 Browne (George W.), B. A., *Vern.* 1850.
 Browne (Hawtrey W.), B. A., *Vern.* 1821.
 Browne (Henry), B. A., *AEst.* 1785.
 15 Browne (Hon. Henry), B. A., *AEst.* 1821.—M. A., *AEst.* 1828.
 Browne (Henry), B. A., *AEst.* 1841.
 Browne (Henry George Cavendish), B. A., *AEst.* 1851.
 Browne (James), B. A., *Vern.* 1723.—M. A., *AEst.* 1726.
 Browne (James), B. A., *Vern.* 1754.
 20 Browne (James), B. A., *Vern.* 1836.—M. B., *AEst.* 1838.
 Browne (James), B. A., *Vern.* 1850.
 Browne (James Thomas), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Browne (John), B. A., *Vern.* 1708.—M. A., *AEst.* 1710.
 Browne (John), B. A., *Vern.* 1744.
 25 Browne (John), B. A., *AEst.* 1769.
 Browne (Hon. John), B. A., *AEst.* 1813.
 Browne (John), Sch., 1819.—B. A., *Vern.* 1822.—M. A., *Vern.*
 1826.—LL. B., and LL. D., *Vern.* 1834.
 Browne (John), B. A., *AEst.* 1820.—M. A., *Vern.* 1831.
 Browne (John), B. A., *AEst.* 1842.
 30 Browne (John Denis), B. A., *AEst.* 1830.
 Browne (John G.), B. A., *Vern.* 1822.
 Browne (John Garde), B. A., *Vern.* 1840.
 Browne (John Henry), B. A., *Vern.* 1854.
 Browne (John J.), B. A., *Vern.* 1831.
 35 Browne (John James), Sch., 1858.—B. A., *Hiem.* 1859.—M. A.,
 AEst. 1866.

- Browne (John Wills), B. A., *Aest.* 1845.—M. A., *Aest.* 1854.
- Browne (Joseph S.), B. A., *Vern.* 1846.
- Browne (Joshua), Sch., 1749.—B. A., *Vern.* 1754.—M. A., *Aest.* 1754.
- Browne (La Touche), B. A., *Aest.* 1819.
- 5 Browne (Martin), B. A., *Vern.* 1835.
- Browne (Matthew), Sch., 1757.—B. A., *Vern.* 1759.—M. A., *Aest.* 1762.
- Browne (Matthew Cassan), B. A., *Vern.* 1837.—M. A., *Hiem.* 1859.
- Browne (Michael), B. A., *Vern.* 1863.
- Browne (Neal O'Donell), B. A., *Vern.* 1824.—M. A., *Vern.* 1829.
- 10 Browne (Nicholas), Sch., 1680.—B. A., *Vern.* 1682.—M. A., *Aest.* 1685.
- Browne (Nicholas), B. A., *Vern.* 1720.—M. A., *Aest.* 1729.
- Browne (Oliver), B. A., *Aest.* 1791.
- Browne (Peter), Sch., 1786.—B. A., *Vern.* 1788.—M. A., *Aest.* 1791.
- Browne (Peter), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- 15 Browne (Peter), B. A., *Vern.* 1834.—M. A., *Vern.* 1843.
- Browne (Richard), Sch., 1685.—B. A., *Vern.* 1686.—M. A., *Aest.* 1690.
- Browne (Robert), Sch., 1774.—B. A., *Vern.* 1776.
- Browne (Robert), B. A., *Aest.* 1814.
- Browne (Robert), B. A., *Aest.* 1829.
- 20 Browne (Robert), B. A., *Vern.* 1841.
- Browne (Robert), B. A., *Vern.* 1848.—M. A., *Aest.* 1852.
- Browne (Robert), B. A., *Vern.* 1858.
- Browne (Robert Clayton), M. A., (ad eund. Oxon), *Nov.* 1832.
- Browne (Robert Wilson), B. A., *Vern.* 1860.
- 25 Browne (Rowland), B. A., *Vern.* 1701.
- Browne (St. John), B. A., *Aest.* 1805.
- Browne (Samuel), B. A., *Vern.* 1849.—LL. B., and LL. D., *Aest.* 1859.
- Browne (Simon), B. A., *Vern.* 1718.
- Browne (Stephen), B. A., *Vern.* 1830.—LL. B. and LL. D., *Aest.* 1848.
- 30 Browne (Stephen Swetenham), B. A., *Hiem.* 1864.

- Browne (Thomas), B. A., *Vern.* 1786.
 Browne (Thomas), B. A., *Vern.* 1788.
 Browne (Thomas), B. A., *Vern.* 1810.—M. A., *Vern.* 1833.
 Browne (Thomas), B. A., *AEst.* 1832.
 5 Browne (Thomas), B. A., *Vern.* 1848.
 Browne (Thomas Brierly), B. A., *Vern.* 1840.—M. A., *AEst.* 1858.
 Browne (Valentine), B. A., 1614.
 Browne (Vesey Agmondisham), B. A., *AEst.* 1844.—M. B., *AEst.*
 1848.
 Browne (William), B. A., *Vern.* 1754.—M. A., *Vern.* 1757.
 10 Browne (William), B. A., *Vern.* 1821.
 Browne (William), B. A., *Vern.* 1831.
 Browne (William), B. A., *Vern.* 1845.
 Browne (William H.), B. A., *Vern.* 1822.
 Brownesworth (Jonathan), B. A., *Vern.* 1673.
 15 Browning (Edward), B. A., *Vern.* 1711.
 Browning (Geoffry) B. A., *AEst.* 1806.
 Browning (James), Sch., 1685.—B. A., 1688.
 Brownlow (Arthur), B. A., *Vern.* 1664.
 Brownlow (Arthur), B. A., *AEst.* 1782.
 20 Brownlow (Francis), M. A., *Vern.* 1809.
 Brownlow (James), B. A., *AEst.* 1793.
 Brownlow (James), B. A., *AEst.* 1832.
 Brownlow (John), B. A., *AEst.* 1829.
 Brownlow (Joseph), B. A., *Vern.* 1743.
 25 Brownlow (Standish), B. A., *Vern.* 1705.
 Brownlow (William), B. A., *Vern.* 1702.
 Brownrigg (David), B. A., *AEst.* 1831.
 Brownrigg (Francis), B. A., *AEst.* 1840.
 Brownrigg (George Oliver), B. A., *AEst.* 1845.
 30 Brownrigg (Henry), B. A., *Vern.* 1748.
 Brownrigg (Henry), B. A., *Vern.* 1795.
 Brownrigg (Henry), B. A., *AEst.* 1819.—M. A., *Nov.* 1832.
 Brownrigg (Henry), B. A., *Vern.* 1837.
 Brownrigg (Henry John), B. A., *AEst.* 1812.
 35 Brownrigg (Henry Latham), B. A., *Vern.* 1854.
 Brownrigg (John), B. A., *Vern.* 1750.
 Brownrigg (John), B. A., *Vern.* 1779.—LL. B., and LL. D., *AEst.*
 1787.

- Brownrigg (John Annesley), B. A., *Vern.* 1851.
 Brownrigg (Robert), B. A., *Aest.* 1848.
 Brownrigg (Theobald), B. A., *Vern.* 1772.—M. A., *Vern.* 1776.
 Brownrigg (Thomas), B. A., *Vern.* 1777.—M. A., *Vern.* 1780.
 5 Brownrigg (Thomas Richard), B. A., *Aest.* 1845.—M. A., *Aest.* 1862.
 Brownrigg (William Bookey), B. A., *Hiem.* 1859.
 Bruce (), B. A., *Vern.* 1742.
 Bruce (Charles Saul), B. A., *Vern.* 1862.
 Bruce (Edward), B. A., *Vern.* 1833.
 10 Bruce (George), B. A., *Aest.* 1803.
 Bruce (George), B. A., *Aest.* 1818.
 Bruce (Sir Henry Harvey Aston), Bart., B. A., *Vern.* 1785.—
 M. A., *Vern.* 1809.
 Bruce (James Alexander), B. A., *Vern.* 1846.
 Bruce (James Andrew), B. A., *Aest.* 1844.—M. A., *Aest.* 1856.
 15 Bruce (Jonathan), Sch., 1702.—B. A., *Vern.* 1703.
 Bruce (Jonathan), B. A., *Vern.* 1707.
 Bruce (Jonathan), B. A., *Vern.* 1777.—M. A., *Vern.* 1781.
 Bruce (Lewis), B. A., *Vern.* 1729.—M. A., *Aest.* 1732.—B. D.,
 and D. D., *Aest.* 1747.
 Bruce (Lloyd Stewart), B. A., *Vern.* 1852.—M. A., *Aest.* 1854.
 20 Bruce (Robert), B. A., *Vern.* 1857.
 Bruce (Saul), B. A., *Vern.* 1736.—M. A., *Aest.* 1739.
 Bruce (Stewart), B. A., *Aest.* 1822.—M. A., *Vern.* 1839.
 Bruce (William), B. A., *Vern.* 1776.
 Bruce (William), B. A., *Aest.* 1809.
 25 Bruce (William Robert), B. A., *Vern.* 1855.
 Bruen (Samuel), B. A., *Aest.* 1623.
 Brumby (Nicholas), B. A., *Vern.* 1780.
 Brunell (Joshua), Sch., 1727.—B. A., *Vern.* 1728.—M. A., *Aest.*
 1731.
 Brunker (Brabazon), B. A., *Aest.* 1843.—M. A., *Vern.* 1863.
 30 Bruner (James Edward), B. A., *Vern.* 1863.
 Bruner (Thomas), B. A., *Vern.* 1846.—M. A., *Vern.* 1850.
 Brunskill (John), B. A., *Vern.* 1829.
 Brunskill (William North Richardson), B. A., *Hiem.* 1859.—M. A.,
 Aest. 1864.
 Brunton (Anthony), B. A., *Vern.* 1725.—M. A., *Aest.* 1729.

- Brushe (William H.), B. A., *Vern.* 1838.
 Bryan (Christopher), Sch., 1688.—B. A., *Vern.* 1689.
 Bryan (Daniel), B. A., *Vern.* 1788.
 Bryan (Edward), B. A., *Vern.* 1831.
 5 Bryan (Henry J.), B. A., *Vern.* 1824.
 Bryan (Isaac), B. A., *Vern.* 1770.
 Bryan (Isaac William), B. A., *Vern.* 1856.—M. A., *Vern.* 1859.
 Bryan (Jacob), B. A., *Vern.* 1733.—M. A., *A&st.* 1736.
 Bryan (James), B. A., *Vern.* 1818.—M. A., *Vern.* 1832.
 10 Bryan (Loftus Anthony), B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
 Bryan (Richard Butler), B. A., *Vern.* 1801.—M. A., *Vern.* 1815.
 Bryan (Robert), B. A., *Vern.* 1800.
 Bryan (Robert Britten), B. A., *A&st.* 1840.
 Bryan (Samuel), Sch., 1769.—B. A., *Vern.* 1770.
 15 Bryan (Samuel), B. A., *Vern.* 1816.
 Bryan (William), B. A., *Vern.* 1773.—M. A., *A&st.* 1809.
 Bryan (William), B. A., *Vern.* 1814.—M. A., *Nov.* 1832.
 Bryan (William Izon), B. A., *Hiem.* 1862.—LL. B., *A&st.* 1864.—
 M. A., *Vern.* 1866.
 Bryans (Francis), B. A., *Vern.* 1821.
 20 Bryanston (Robert), B. A., *Vern.* 1786.
 Bryanton (Robert), B. A., *Vern.* 1751.
 Bryanton (Robert Crowe), LL. B., *A&st.* 1789.
 Bryants (Robert), B. A., *Vern.* 1733.—M. A., *A&st.* 1736.
 Bryce (Archibald Hamilton), B. A., *Vern.* 1852.—LL. B., and
 LL. D., *Hiem.* 1863.
 25 Bryce (John), B. A., *Vern.* 1697.—M. A., *A&st.* 1700.
 Brynane, (Edward), B. A., *Vern.* 1820.
 Brynn, Brenn, or Brinn (Henry), Sch., 1700.—B. A., *Vern.* 1701.—
 M. A., *A&st.* 1704.
 Bryson (William), B. A., 1812.
 Buchanan (George), B. A., *A&st.* 1724.
 30 Buchanan (George), B. A., *Vern.* 1782.
 Buchanan (John), B. A., *A&st.* 1821.—M. A., *A&st.* 1827.
 Buchanan (John), B. A., *Vern.* 1824.
 Buchanan (Matthew), B. A., prior to 1685.—M. A., *A&st.* 1688.
 Buchanan (Richard Wright), B. A., *Vern.* 1852.—M. A., *A&st.*
 1865.
 35 Buchanan (Thomas), B. A., *Vern.* 1786.

- Buchanan (Thomas), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
 Buchanan (William), B. A., *Aest.* 1772.
 Buchanan (William F.), B. A., *Vern.* 1851.
 Buck (Andrew), Sch., 1745.—B. A., *Vern.* 1746.—M. A., *Aest.*
 1749.—B. D., and D. D., *Aest.* 1781.
 5 Buck (John), B. A., *Vern.* 1755.—Fellow, 1781.—M. A., *Vern.*
 1782.—B. D., *Vern.* 1786.—D. D., *Aest.* 1790.
 Buck (Jonathan), B. A., *Vern.* 1773.—LL. B., *Vern.* 1776.
 Buckley (Robert Greville), B. A., *Vern.* 1854.
 Buckley, or Bulkley (Edward), Sch., 1703.—B. A., *Vern.* 1705.
 Buckley (John), B. A., *Vern.* 1793.
 10 Buckley (Richard), B. A., *Vern.* 1825.
 Buckley (Robert William), B. A., *Vern.* 1860.
 Buckley (William), B. A., *May* 2, 1618.—M. A., *May* 9, 1621.
 Buckley (William Lewis), B. A., *Vern.* 1854.
 Buckley (Thomas), B. A., *Vern.* 1702.—M. A., *Aest.* 1705.
 15 Bucknall (John), B. A., *Aest.* 1835.
 Bucknall (Samuel Lindsay), B. A., *Aest.* 1853.
 Buckner (William), B. A., *Vern.* 1724.—M. A., *Vern.* 1728.
 Buckridge (Thomas), B. A., *Vern.* 1683.
 Buckworth (Thomas Everard), B. A., *Aest.* 1842.
 20 Budds (John Booth), B. A., *Hiem.* 1865.
 Budds (Richard), B. A., *Vern.* 1830.
 Budds (Thomas), B. A., *Vern.* 1840.
 Budds (Wm. Carr), B. A., *Vern.* 1725.
 Budge (Henry), B. A., *Hiem.* 1862.
 25 Bulfell (Robert), Sch., 1709.—B. A., *Vern.* 1710.
 Bulkeley (John), B. A., *Vern.* 1776.
 Bulkeley (Lancelot), A. M. (Oxon.)—D. D., *Aest.* 1621.
 Bulkly (Sir Richard), B. A., *Vern.* 1680.—Fellow, 1681.—M. A.,
 Aest. 1681.
 Bulkly (Thomas), M. A., *Jan.* 16, 1661.
 30 Bulkly (William), D. D., *Jan.* 26, 1661.
 Bull (Christopher), B. A., *Vern.* 1818.
 Bull (George Tippett), B. A., *Vern.* 1839.
 Bull (James Vivian), B. A., *Vern.* 1841.
 Bull (Joshua Edward), B. A., *Vern.* 1836.
 35 Bull (Richard), B. A., *Aest.* 1778.
 Bullen (Edward), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.

- Bullen (John), B. A., *Vern.* 1850.
 Bullen (Richard), B. A., *Vern.* 1728.
 Bullen (Robert), B. A., *Vern.* 1756.
 Bullen (Robert), B. A., *Vern.* 1790.
 5 Bullen (Thomas), Sch., 1722.—B. A., *Vern.* 1724.—M. A., *AEst.*
 1727.
 Bullick (Alexander), B. A., *Vern.* 1821.—M. A., *Vern.* 1827.
 Bullick (Charles A.), B. A., *Vern.* 1855.—M. A., *AEst.* 1859.
 Bullinbrook (Edward), B. A., *Vern.* 1733.—LL. B., and LL. D.,
 AEst. 1744.
 Bullinbrook (John), B. A., *Vern.* 1689.
 10 Bulteel (Dominick), Sch., 1687.—B. A., *Vern.* 1689.
 Bulwer (Archibald Redford), B. A., *AEst.* 1843.—M. A., *AEst.*
 1846.
 Bulwer (Walter R.), B. A., *AEst.* 1847.
 Bunbury (), (Entrance and A. B. not recorded).—M. A.,
 AEst. 1629.
 Bunbury (Benjamin), B. A., *AEst.* 1820.
 15 Bunbury (Benjamin), B. A., *Vern.* 1834.
 Bunbury (George), B. A., *Vern.* 1772.
 Bunbury (John), B. A., *Vern.* 1715.
 Bunbury (Joseph), B. A., *Vern.* 1724.
 Bunbury (Joseph), B. A., *Vern.* 1748.
 20 Bunbury (Henry), B. A., *Vern.* 1733.—M. A., *AEst.* 1736.
 Bunbury (Henry), B. A., *Nov.* 11, 1788.
 Bunbury (Henry), B. A., *Vern.* 1840.
 Bunbury (Ralph), Sch., 1677.—B. A., *Vern.* 1680.—M. A., *AEst.*
 1683.
 Bunbury (Robert Shirley), B. A., *AEst.* 1833.—M. A., *AEst.* 1844.
 25 Bunbury (Thomas), Sch., 1688.—B. A., *Vern.* 1691.—M. A., *AEst.*
 1694.
 Bunbury (Thomas), B. A., *Vern.* 1767.
 Bunbury (Thomas), B. A., *AEst.* 1852.—M. A., *Vern.* 1863.
 Bunbury (Thomas), M. A., *Jan.* 26, 1661.
 Bunbury (Thomas), B. A., *AEst.* 1831.
 30 Bunbury (Walter), LL. D. (*honoris causâ*), *AEst.* 1709.
 Bunbury (William), B. A., *AEst.* 1840.
 Bunbury (William Isaac), (Entrance and B. A., not recorded).
 M. A., *Nov.* 1832.
 Bunting (Anthony), B. A., *Vern.* 1841.—M. A., *Vern.* 1846.

- Bunting (Anthony), B. A., *Vern.* 1853.
- Bunworth (Charles), B. A., *Vern.* 1727.—M. A., *AEst.* 1730.
- Bunworth (Peter), Sch., 1717.—B. A., *Vern.* 1719.—M. A., *Vern.* 1724.
- Bunworth (Richard), B. A., *Vern.* 1750.
- 5 Burches (David). See Burgesse.
- Burchess (Jonas), B. A., *Vern.* 1749.—M. A., *AEst.* 1752.
- Burchess (Joseph), B. A., *Vern.* 1738.
- Burdett (Arthur), B. A., *AEst.* 1789.—M. A., *AEst.* 1792.
- Burdett (Arthur), B. A., *AEst.* 1836.
- 10 Burdett (George), B. A., *Vern.* 1838.
- Burdett (John), Sch., 1676.—B. A., *Vern.* 1678.—M. A., *AEst.* 1681.
- Burdett (John), B. A., *Vern.* 1796.
- Burdett (John Head), B. A., *AEst.* 1830.
- Burdon (Charles), Sch., 1743.—B. A., *Vern.* 1745.—M. A., *Vern.* 1751.—M. B., *AEst.* 1756.
- 15 Burdy (Samuel), Sch., 1780.—B. A., *AEst.* 1781.
- Burgen (Francis), B. A., *May* 2, 1618.—M. A., *May* 26, 1621.
- Burgen (Richard), B. A., *AEst.* 1621.
- Burgess (David), B. A., *Vern.* 1705.—M. A., *AEst.* 1708.—B. D., and D. D., *AEst.* 1736.
- Burgess (Henry Martyn), B. A., *Hiem.* 1860.
- 20 Burgess (John Hart), B. A., *Vern.* 1850.—M. A., *AEst.* 1858.
- Burgess (John Henry), B. A., *AEst.* 1786.
- Burgess (John Hewitt), B. A., *Vern.* 1826.
- Burgess (Richard B.), B. A., *Vern.* 1851.
- Burgess (Robert Evans), B. A., *Vern.* 1828.—M. A., *Vern.* 1832.
- 25 Burgess (William), M. A., *AEst.* 1834.
- Burgesse, or Burches (David), Sch., 1671.—B. A., *Vern.* 1675.—M. A., *AEst.* 1678.
- Burgh (Charles), B. A., *AEst.* 1816.
- Burgh (Henry), B. A., *AEst.* 1838.
- Burgh (John), B. A., *Vern.* 1732.
- 30 Burgh (Richard), B. A., *Vern.* 1729.—M. A., *AEst.* 1732.
- Burgh (Richard), B. A., *Vern.* 1748.
- Burgh (Richard), B. A., *Vern.* 1772.
- Burgh (Richard), B. A., *Vern.* 1780.
- Burgh (Rickard), B. A., *Vern.* 1684.—M. A., *Vern.* 1687.

- Burgh (Robert Hussey), B. A., *Vern.* 1827.—M. A., *AEst.* 1829.
 Burgh (Thomas), Sch., 1674.—B. A., *Vern.* 1675.
 Burgh (Thomas), B. A., *Vern.* 1714.
 Burgh (Thomas), B. A., *Vern.* 1726.
 5 Burgh (Thomas), B. A., *Vern.* 1772.
 Burgh (Thomas), B. A., *Vern.* 1773.
 Burgh (Thomas John), B. A., *AEst.* 1807.—M. A., *AEst.* 1816.
 Burgh (Ulysses), Sch., 1660.—B. A., 1660.
 Burgh (Ulysses), B. A., *Vern.* 1732.
 10 Burgh (Walter), B. A., *AEst.* 1810.—M. A., *AEst.* 1819.
 Burgh (Walter), LL. B. (*honoris causā*), *AEst.* 1777.
 Burgh (William), B. A., *AEst.* 1684.—M. A., *AEst.* 1687.
 Burgh (William), B. A., *Vern.* 1703.—M. A., *AEst.* 1706.—LL. B.,
 AEst. 1708.
 Burgh (William), B. A., *Vern.* 1726.
 15 Burgh (William), B. A., *Vern.* 1763.
 Burgh, afterwards De Burgh (William), B. A., *AEst.* 1821.—M. A.,
 Vern. 1847.—B. D., *AEst.* 1851.—D. D., *AEst.* 1857.
 Burgh (William), LL. D. (*honoris causā*), *Vern.* 1712.
 Burgoine (Thomas), Sch., 1733.—B. A., *Vern.* 1735.
 Burgoine (Claudius), B. A., *AEst.* 1827.
 20 Burgoine (Thomas Neville), (B. A., not recorded).—M. A., *Vern.*
 1831.
 Burk (John), LL. D., *Sept.* 22, 1730.
 Burke (Arthur), B. A., *Vern.* 1846.
 Burke (Charles), B. A., *AEst.* 1828.
 Burke (Edmund), Sch., 1746.—B. A., *Vern.* 1748.
 25 Burke (Edmund), Sch., 1852.—B. A., *Vern.* 1855.
 Burke (Edward), B. A., *Vern.* 1813.
 Burke (Edward F.), B. A., *Vern.* 1850.
 Burke (Francis), B. A., *AEst.* 1802.—M. A., *AEst.* 1813.—LL. B.,
 AEst. 1811.—LL. D., *Vern.* 1833.
 Burke (Francis), B. A., *Hiem.* 1861.
 30 Burke (Henry), B. A., *Vern.* 1814.
 Burke (James), B. A., *Vern.* 1839.
 Burke (John), B. A., *Vern.* 1727.
 Burke (John), B. A., *AEst.* 1730.
 Burke (John), B. A., *Vern.* 1734.
 35 Burke (John), B. A., *Vern.* 1780.

- Burke (John), Sch., 1803.—B. A., *Vern.* 1805.—M. A., *A&st.* 1821.
 Burke (John), B. A., *Vern.* 1806.
 Burke (John), B. A., *Vern.* 1832.
 Burke (John A.), B. A., *A&st.* 1832.
 5 Burke (Sir John Bernard), Knt., LL. D. (*honoris causa*), *A&st.* 1862.
 Burke (John Lardner), B. A., *Vern.* 1831.—M. A., *A&st.* 1833.—
 LL. B. and LL. D., *A&st.* 1839.
 Burke (Joseph), B. A., *Vern.* 1833.
 Burke (Joseph Wm.), B. A., *Vern.* 1845.
 Burke (Michael), B. A., *Vern.* 1837.—M. A., *Vern.* 1843.
 10 Burke (Michael), B. A., *Vern.* 1849.
 Burke (Michael George), B. A., *Vern.* 1845.
 Burke (Michael John), B. A., *Vern.* 1833.
 Burke (Nicholas A.), B. A. and LL. B., *A&st.* 1791.
 Burke (Oliver Joseph), B. A. *A&st.* 1854.
 15 Burke (Raymond), B. A., *Vern.* 1671.
 Burke (Richard), B. A., *Vern.* 1824.
 Burke (Robert), B. A., (Oxon.)—M. A., *Nov.* 1832.
 Burke (Robert J.), B. A., *Vern.* 1829.—M. B., *Vern.* 1834.
 Burke (Stephen), M. B., *A&st.* 1811.
 20 Burke (Thomas), B. A., *Vern.* 1783.
 Burke (Thomas), B. A., *Vern.* 1787.
 Burke (Thomas Gisborne), B. A., *Vern.* 1823.
 Burke (William), B. A., *Vern.* 1703.—M. A., *A&st.* 1712.
 Burke (William), B. A., *Vern.* 1780.
 25 Burke (William), B. A., *A&st.* 1803.—M. B., *A&st.* 1813.
 Burke (William), B. A., *Vern.* 1824.
 Burke (William), B. A., *Vern.* 1839.
 Burke (William Joseph), B. A., *Vern.* 1847.
 Burke (William Robert), B. A., *Vern.* 1861.
 30 Burkett (Francis Hassard), B. A., *Vern.* 1848.—M. A., *Vern.* 1859.
 Burkitt (George), B. A., *Vern.* 1834.
 Burkitt (James), Sch., 1853.—B. A., *Vern.* 1856.—M. A., *Vern.*
 1859.
 Burkitt (John Robert Francis), B. A., *A&st.* 1824.—M. A., *Vern.*
 1829.—M. B., *A&st.* 1829.
 Burkitt (Robert James), B. A., *Vern.* 1823.—M. B., *A&st.* 1828.—
 M. A., *Nov.* 1832.
 35 Burland (Benjamin), B. A., *Vern.* 1857.—M. B., *Vern.* 1858.

- Burland (William), B. A., *Vern.* 1851.—M. A., *Vern.* 1857.
 Burleigh (Arthur Geo.), B. A., *Aest.* 1866.
 Burleigh (George), Sch., 1720.—B. A., *Vern.* 1722.
 Burleigh (Henry), B. A., *Vern.* 1722.—M. A., *Aest.* 1725.
 5 Burleigh (Henry), B. A., *Vern.* 1790.
 Burleigh (Wm. Dobbs), B. A., *Vern.* 1786.
 Burn (Caulfield), Sch., 1751.—B. A., *Vern.* 1753.
 Burn (Patrick), B. A., *Vern.* 1735.
 Burn (Richard), B. A., *Vern.* 1704.
 10 Burnage (Moses), Sch., 1703.—B. A., *Vern.* 1705.
 Burne (James), B. A., *Vern.* 1828.
 Burne (John), B. A., *Vern.* 1782.
 Burne (William), B. A., *Vern.* 1800.
 Burne (William Wood), B. A., *Vern.* 1832.—M. A., *Vern.* 1837.
 15 Burnell (John), B. A., *Vern.* 1850.
 Burnell (William), B. A., *Vern.* 1831.
 Burnet (George), B. A., *Vern.* 1845.
 Burnet (Jackson), Sch., 1739.—B. A., *Vern.* 1742.—M. A., *Aest.*
 1745.
 Burnet (James), B. A., *Vern.* 1709.
 20 Burnet (James), B. A., *Vern.* 1824.
 Burnet (John), Sch., 1819.—B. A., *Vern.* 1822.—LL. B., *Aest.*
 1827.—LL. D., *Aest.* 1847.
 Burnet (Richard), B. A., *Vern.* 1704.
 Burnet (Richard), Sch., 1827.—B. A., *Vern.* 1830.
 Burnet (Richard Alfred), B. A., *Vern.* 1862.—M. A., *Hiem.* 1865.
 25 Burnet (Robert), B. A., *Vern.* 1857.
 Burnet (William), Sch., 1854.—B. A., *Vern.* 1856.—M. A., *Vern.*
 1861.
 Burnet (Wm. Richard), B. A., *Vern.* 1852.—M. A., *Vern.* 1861.
 Burnside (Matthew), B. A., *Vern.* 1791.
 Burnside (Matthew James), B. A., *Vern.* 1859.
 30 Burnside (Wm. Smyth), B. A., *Vern.* 1832.—M. A., and B. D.,
 Aest. 1861.
 Burnside (Wm. Snow), Sch., 1859.—B. A., *Vern.* 1861.—M. A.,
 Aest. 1866.
 Burr (Adam John), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
 Burridge (Ezekiel), Sch., 1683.—B. A., *Vern.* 1684.—M. A., *Aest.*
 1687.—LL. B. and LL. D., *Aest.* 1702.

- Burris (Charles Wm.), B. A., *Hiem.* 1864.
- Burroughs (Arthur Thomas), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Burroughs (Arthur Travers), B. A., *Vern.* 1849.
- Burroughs (Edmund), B. A., *AEst.* 1825.
- 5 Burroughs (Henry Colclough), B. A., *Vern.* 1852.—M. A., *Vern.* 1857.
- Burroughs (Lewis), B. A., *Vern.* 1736.—M. A., *AEst.* 1739.—B. D., *Vern.* 1765.—D. D., *AEst.* 1765.
- Burroughs (Robert), B. A., *Vern.* 1864.
- Burroughs (Wm. Edward), B. A., *AEst.* 1817.—M. A., *AEst.* 1820.
- Burroughs (Wm. Gore), B. A., *Vern.* 1834.
- 10 Burrowes, or Burrows, (Abraham), B. A., *Vern.* 1701.—M. A., *AEst.* 1703.
- Burrowes (Alexander), B. A., *Vern.* 1793.
- Burrowes (Brinsley), Sch., 1773.—B. A., *Vern.* 1775.
- Burrowes (Edward Denis), B. A., *Vern.* 1853.—LL. B., *AEst.* 1856.—LL. D., *AEst.* 1859.
- Burrowes (Elliott), B. A., *Vern.* 1819.—M. A., *AEst.* 1824.
- 15 Burrowes, or Burrows, (Francis), B. A., *Vern.* 1702.—M. A., *AEst.* 1704.
- Burrowes (Francis), B. A., *Vern.* 1784.
- Burrowes (George), B. A., *AEst.* 1822.—M. A., *Nov.* 1832.
- Burrowes (Henry), B. A., *Vern.* 1857.—M. A., *Vern.* 1861.
- Burrowes (James), B. A., *Vern.* 1792.
- 20 Burrowes (John), B. A., *AEst.* 1771.—LL. B., and LL. D., *AEst.* 1787.
- Burrowes (John), B. A., *Vern.* 1827.
- Burrowes (Joseph), B. A., *Vern.* 1796.
- Burrowes (Kildare), B. A., *Vern.* 1788.
- Burrowes (Peter), Sch., 1775.—B. A., *Vern.* 1777.
- 25 Burrowes (Peter), B. A., *Vern.* 1838.
- Burrowes (Robert), B. A., *Vern.* 1743.—M. A., *AEst.* 1746.
- Burrowes (Robert), B. A., *Vern.* 1772.—M. A., *AEst.* 1775.
- Burrowes (Robert), Sch., 1775.—B. A., *Vern.* 1777.—Fellow, 1782.—M. A., *Vern.* 1783.—B. D., *AEst.* 1790.—D. D., *AEst.* 1792.
- Burrowes (Robert), B. A., *Vern.* 1790.
- 30 Burrowes (Robert), B. A., *Vern.* 1812.

- Burrowes (Robert), B. A., *Aest.* 1830.
 Burrowes (Samuel), B. A., *Aest.* 1806.
 Burrowes (Thomas), B. A., *Vern.* 1737.
 Burrowes (Thomas), B. A., *Vern.* 1742.
 5 Burrowes (Thomas Robert), B. A., *Vern.* 1839.
 Burrowes (Waldron), B. A., *Vern.* 1845.
 Burrowes (Wolfenden K.), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
 Burrows (Abraham). See Burrowes.
 Burrows (John), B. A., *Vern.* 1861.
 10 Burstead (Parker), B. A., *Vern.* 1747.—M. A., *Aest.* 1750.
 Bursted, or Busted (Jephson), B. A., *Aest.* 1700.—M. A., *Aest.* 1701.
 Burston (Beresford), Sch., 1760.—B. A., *Vern.* 1762.
 Burston (Beresford), B. A., *Aest.* 1799.
 Burston (George), B. A., *Vern.* 1691.
 15 Burston (Hugh), B. A., *Vern.* 1691.—M. A., *Aest.* 1693.
 Burtchael (Somerset Brafield), B. A., *Vern.* 1857.
 Burton (Benjamin), B. A., *Vern.* 1852.
 Burton (Charles), B. A., *Vern.* 1844.
 Burton (Edward), B. A., *Vern.* 1772.—LL. B., *Vern.* 1776.
 20 Burton (Edward), B. A., *Vern.* 1834.
 Burton (George Francis), B. A., *Vern.* 1816.—M. A., *Vern.* 1824.
 Burton (James Edmund), B. A., *Vern.* 1799.
 Burton (John), B. A., *Vern.* 1716.—M. A., *Aest.* 1719.
 Burton (John), B. A., *Vern.* 1778.
 25 Burton (John), B. A., and LL. B., *Aest.* 1827.—M. A., *Vern.* 1829.
 Burton (Nathaniel), B. A., *Aest.* 1814.—LL. B., and LL. D., *Vern.*
 1829.
 Burton (Richard), B. A., *Vern.* 1816.
 Burton (Robert), B. A., *Aest.* 1797.
 Burton (Robert), B. A., *Aest.* 1834.
 30 Burton (Robert William), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Burton (Thomas), B. A., *Aest.* 1630.
 Burton (Thomas), B. A., *Vern.* 1747.—M. A., *Vern.* 1752.
 Burton (Walter), B. A., *Vern.* 1701.
 Burton (William), B. A., *May* 1, 1654.
 35 Burton (William), B. A., *Vern.* 1759.
 Bury (Anthony), Sch., 1712.—B. A., *Vern.* 1714.
 Bury (Anthony), B. A., *Vern.* 1718.
 Bury (Anthony), B. A., *Vern.* 1735.—M. A., *Aest.* 1738.

- Bury (Anthony), B. A., *Aest.* 1738.
 Bury (Charles William), B. A., *Aest.* 1785.
 Bury (Edward John), B. A., *Vern.* 1853.—M. A., *Vern.* 1863.
 Bury (John), B. A., *Vern.* 1745.—M. A., *Vern.* 1748.
 5 Bury (John), B. A., *Vern.* 1850.
 Busby (John), B. A., *Aest.* 1847.—M. A., *Vern.* 1856.
 Busby (Samuel Edward), B. A., *Hiem.* 1864.
 Busby (William Beaumont), D. D. (ad eund. Oxon.), *Aest.* 1807.
 Bush (Amias), B. A., *Aest.* 1726.—M. A., *Aest.* 1729.
 10 Bush (William), B. A., *Vern.* 1715.
 Bush (Worsop), B. A., *Vern.* 1715.
 Bushe (Arthur), (Entrance not recorded).—LL. D., *Vern.* 1701.
 Bushe (Arthur), B. A., *Aest.* 1820.—M. A., *Nov.* 1832.
 Bushe (Charles), B. A., *Aest.* 1820.
 15 Bushe (Charles Kendal), Sch., 1785.—B. A., *Vern.* 1787.—M. A.,
 Aest. 1791.—LL. B., and LL. D., *Aest.* 1796.
 Bushe (Gervase H.), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
 Bushe (Gervase Parker), B. A., *Vern.* 1803.—LL. B., and LL. D.,
 Vern. 1809.
 Bushe (Henry Angus), B. A., *Aest.* 1794.
 Bushe (John), B. A., *Vern.* 1727.
 20 Bushe (John), B. A., *Aest.* 1814.
 Bushe (John), B. A., *Aest.* 1849.
 Bushe (John M.), B. A., *Vern.* 1829.
 Bushe (John Phillips), B. A., *Aest.* 1849.—M. A., *Vern.* 1857.
 Bushe (Richard Henry), B. A., *Vern.* 1839.
 25 Bushe (Thomas), B. A., *Aest.* 1701.—M. A., *Aest.* 1704.
 Bushe (Thomas), B. A., *Vern.* 1747.
 Bushe (Thomas), B. A., *Aest.* 1790.
 Bushe (Thomas), B. A., *Aest.* 1820.
 Bushe (Thomas Francis), B. A., *Aest.* 1854.
 30 Bushe (William), Sch., 1797.—B. A., *Vern.* 1799.—M. A., *Vern.*
 1810.
 Bushell (Richard), B. A., *Vern.* 1742.
 Bussell (Barton Thomas), B. A., *Aest.* 1865.
 Bussell (Henry William Gustavus), B. A., *Vern.* 1854.—M. A.,
 Vern. 1859.
 Bussell (Sidney Parkinson), B. A., *Hiem.* 1863.
 35 Busteed (John), B. A., *Vern.* 1798.
 Busteed (John E.), B. A., *Aest.* 1828.

- Butcher (Richard G. H.), M. D. (*honoris causâ*), *Vern.* 1863.—
- Butcher (Samuel), Sch., 1832.—B. A., *Vern.* 1834.—Fell., 1837.—
M. A., *Vern.* 1839.—B. D., *Aest.* 1848.—D. D., *Vern.* 1849.
- Butcher (Samuel John), B. A., *Vern.* 1859.—M. A., *Aest.* 1864.
- Butler (Abel), B. A., *Vern.* 1731.
- 5 Butler (Austin), B. A., *Aest.* 1821.
- Butler (Brinsley), LL. D. (*speciali gratiâ*), *Vern.* 1718.
- Butler (Hon. Brinsley), B. A., *Aest.* 1748.—M. A., *Vern.* 1750.—
LL. B., and LL. D., *Vern.* 1754.
- Butler (Edmund), B. A., *Vern.* 1860.
- Butler (Edward), B. A., *Aest.* 1782.
- 10 Butler (Edward), B. A., *Vern.* 1824.
- Butler (Edward), B. A., *Aest.* 1827.
- Butler (Edward), B. A., *Vern.* 1841.
- Butler (Edward), B. A., *Vern.* 1842.—M. A., *Aest.* 1846.
- Butler (Edward Jones), B. A., *Vern.* 1859.
- 15 Butler (Francis), B. A., *Vern.* 1854.—LL. B., *Vern.* 1858.—
M. A., *Aest.* 1858.
- Butler (Frederick Augustus), B. A., *Hiem.* 1865.
- Butler (Gerald), B. A., *Vern.* 1852.
- Butler (Hans), B. A., *Aest.* 1831.
- Butler (Henry), B. A., *Vern.* 1852.
- 20 Butler (Henry William Paget), B. A., *Aest.* 1851.
- Butler (Humphrey), LL. D. (*honoris causâ*), *Vern.* 1730.
- Butler (James, Earl of Ossory), M. A., (ad eund. Cantab.), 1680.—
LL. B., and LL. D., *Vern.* 1681.
- Butler (James), B. A., *Aest.* 1786.—LL. B., *Vern.* 1790.
- Butler (James), B. A., *Vern.* 1800.
- 25 Butler (Hon. James), B. A., *Aest.* 1813.—M. A., *Aest.* 1817.
- Butler (James), B. A., *Aest.* 1814.
- Butler (James), B. A., *Aest.* 1840.
- Butler (James), B. A., *Aest.* 1840.
- Bulter (James Edward), B. A., *Hiem.* 1861.
- 30 Butler (James Henry Edward), B. A., *Aest.* 1860.
- Butler (John), B. A., *May* 4, 1655.
- Butler (John), Sch., 1682.—B. A., prior to 1687.
- Butler (John), B. A., *Aest.* 1688.
- Butler (John), B. A., *Vern.* 1762.
- 35 Butler (John), B. A., *Aest.* 1820.—M. A., *Nov.* 1832.

- Butler (John), B. A., *Vern.* 1824.
- Butler (John Judkin), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.
- Butler (Joseph), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
- Butler (Pierce), B. A., *Aest.* 1802.
- 5 Butler (Pierce), B. A., *Aest.* 1850.
- Butler (Pierce Edward), B. A., *Vern.* 1822.
- Butler (Pierce O'Brien), B. A., *Aest.* 1836.
- Butler (Pierce Somerset), B. A., *Vern.* 1824.
- Butler (Richard), Sch., 1727.—B. A., *Vern.* 1728.
- 10 Butler (Hon. Richard), B. A., *Vern.* 1774.
- Butler (Richard), B. A., *Vern.* 1778.—B. D., and D. D., *Aest.* 1800.
- Butler (Richard), B. A., *Vern.* 1808.
- Butler (Richard), B. A., *Aest.* 1840.—M. A., *Aest.* 1846.
- Butler (Robert K.), B. A., *Vern.* 1838.
- 15 Butler (Samuel), B. A., *Vern.* 1770.—LL. B., *Vern.* 1776.
- Butler (Somerset V. C.), Viscount Ikerrin, B. A., *Aest.* 1799.
- Butler (Theobald), B. A., *Aest.* 1791.
- Butler (Theobald), B. A., *Aest.* 1812.
- Butler (Theobald), B. A., *Aest.* 1845.—M. A., *Vern.* 1865.
- 20 Butler (Hon. Thomas), B. A., *Vern.* 1706.—M. A., *Aest.* 1708.—
LL. B., and LL. D., *Vern.* 1712.
- Butler (Thomas), B. A., *Vern.* 1755.
- Butler (Thomas), B. A., *Vern.* 1786.
- Butler (Thomas), B. A., *Vern.* 1847.
- Butler (Thomas), LL. D. (*honoris causā*), *Vern.* 1730.
- 25 Butler (Walter), B. A., *Aest.* 1837.
- Butler (Walter B.), B. A., *Vern.* 1841.
- Butler (William), B. A., *Vern.* 1808.—M. A., *Nov.* 1832.
- Butler (William), B. A., *Vern.* 1836.
- Butler (William), B. A., *Vern.* 1842.
- 30 Butler (William Archer), Sch., 1832.—B. A., *Aest.* 1835.—M. A.,
Vern. 1840.
- Butler (William Dawson), B. A., *Vern.* 1857.
- Butler (William Henry), B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
- Butson (Christopher), B. A. (ad eund. Oxon.).—M. A., and B. D.,
Vern. 1787.—D. D., *Aest.* 1789.
- Butt (Isaac), Sch., 1832.—B. A., *Aest.* 1835.—LL. B., *Vern.*
1836.—M. A., and LL. D., *Vern.* 1840.

- Butt (Martin Charles), B. A., *Vern.* 1855.
 Butt (Robert), Sch., 1788.—B. A., *Vern.* 1791.
 Butter, or Butler, or Rutter (John), B. A., *Vern.* 1710.—M. A.,
Æst. 1713.
 Butterfield (John), B. A., *Vern.* 1833.—M. A., *Vern.* 1837.
 5 Buxton (Thomas), B. A., *Æst.* 1807.
 Byrn (Richard Archdall), B. A., *Vern.* 1852.—M. A., *Vern.* 1860.
 Byrne (Caulfield), (Entrance not recorded).—M. A., *Æst.* 1758.
 Byrne (James), Sch., 1837.—B. A., *Æst.* 1841.—Fellow, 1848.—
 M. A., *Vern.* 1852.
 Byrne (James E.), B. A., *Vern.* 1838.
 10 Byrne (John), Sch., 1723.—B. A., *Vern.* 1724.
 Byrne (John), B. A., *Æst.* 1810.—M. B., *Vern.* 1814.—M. D.,
 Æst. 1814.
 Byrne (John Alexander), B. A., *Æst.* 1847.—M. A., *Vern.* 1865.
 Byrne (John Augustus), B. A., *Vern.* 1845.—M. B., *Æst.* 1848.
 Byrne (Lawrence), B. A., *Vern.* 1817.
 15 Byrne (Randall), B. A., *Æst.* 1800.
 Byrne (Thomas), B. A., *Vern.* 1828.—M. B., *Æst.* 1831.
 Byrne (Thomas E.), B. A., *Vern.* 1824.

C.

- CADDY, or Keddy (Joseph), B. A., *Vern.* 1716.—M. A., *Æst.* 1719.
 Cadge (Robert), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 20 Caffrey (Fitz-Herbert), B. A., *Vern.* 1841.
 Caffry (Charles Atkinson), B. A., *Vern.* 1801.—M. A., *Nov.* 1832.
 Cahill (David), B. A., *Hiem.* 1865.
 Cahill (Francis), B. A., *Vern.* 1843.
 Cahill (John), B. A., *Vern.* 1708.
 25 Cahill (Magrath), B. A., *Vern.* 1844.
 Cahill (Michael), B. A., *Vern.* 1673.
 Cahill (Michael), B. A., *Æst.* 1705.—M. A., *Æst.* 1739.
 Cahill (Michael), Sch., 1769.—B. A., *Æst.* 1771.
 Cahill (Michael), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
 30 Cahill (William Joseph), B. A., and LL. B., *Æst.* 1864.
 Caigre (Florence), (Entrance not recorded).—M. A., *Jan.* 26,
 1661.
 Cain, or Cane. (John), Sch., 1745.—B. A., *Vern.* 1747—M. A.,
 1752.

- Cain (John), Sch., 1748.—B. A., *Aest.* 1749.
- Caine (William), Sch., 1848.—B. A., *Vern.* 1850.—M. A., *Aest.* 1853.
- Cairnes (John Elliott), B. A., *Vern.* 1848.—M. A., *Aest.* 1854.
- Cairns (Hugh M'Calmont), B. A., *Aest.* 1838.—LL. B., and LL. D., *Vern.* 1862.—Chancellor of University, 1868.
- 5 Calcot (Richard), B. A., *Vern.* 1789.—LL. B., *Vern.* 1792.
- Calecott (William Berkeley), Sch., 1843.—B. A., *Vern.* 1844.—M. A., *Vern.* 1866.
- Caldbeck (Joseph), B. A., *Aest.* 1838.
- Caldbeck (William), B. A., *Aest.* 1837.—M. A., *Vern.* 1843.
- Caldwell (Adam), B. A., *Vern.* 1818.
- 10 Caldwell (Christopher), B. A., *Vern.* 1703.—M. A., *Aest.* 1706.
- Caldwell (John), B. A., *Vern.* 1783.
- Caldwell (John), B. A., *Vern.* 1814.—M. A., *Vern.* 1824.
- Caldwell (John), B. A., *Vern.* 1832.
- Caldwell (John), B. A., *Vern.* 1844.
- 15 Caldwell (Robert), Sch., 1788.—B. A., *Aest.* 1790.
- Caldwell (Samuel), Sch., 1751.—B. A., *Vern.* 1753.—M. A., *Vern.* 1766.
- Caldwell (William), Sch., 1695.—B. A., *Vern.* 1696.—M. A., *Aest.* 1699.
- Callage (Andrew), B. A., *Aest.* 1785.
- Callaghan (Daniel), Sch., 1825.—B. A., *Vern.* 1827.—M. B., *Aest.* 1836.
- 20 Callaghan (Denis), Sch., 1733.—B. A., *Vern.* 1734.
- Callaghan (Malachy), B. A., *Vern.* 1835.
- Callaghan (Michael), B. A., *Vern.* 1824.
- Callaghan (Richard), B. A., *Aest.* 1816.—M. A., *Nov.* 1832.
- Callaghan (Robert), B. A., *Vern.* 1729.
- 25 Callaghan (Thomas), B. A., *Vern.* 1734.
- Callaghan (Thomas), B. A., *Vern.* 1836.
- Callaghan (Thomas), B. A., *Vern.* 1852.
- Callaghan (Timothy), B. A., *Vern.* 1834.
- Callanan (Æn.), B. A., *Aest.* 1614.
- 30 Callanan (James Joseph), B. A., *Vern.* 1806.—M. A., *Vern.* 1824.
- Callanan (Patrick James), Sch., 1828.—B. A., *Vern.* 1831.—M. A., *Aest.* 1833.—LL. B., and LL. D., *Aest.* 1841.
- Callinan (James), Sch., 1790.—B. A., *Vern.* 1791.

- Callwell (Henry), B. A., *Aest.* 1842.
 Callwell (Joseph), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Callwell (Nathaniel), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
 Calvert (Augustus), B. A., *Vern.* 1765.—M. A., *Vern.* 1768.—
 LL. B., and LL. D., *Vern.* 1773.
 5 Calvert (William), Sch., 1676.—B. A., *Vern.* 1677.—M. A., *Aest.*
 1680.
 Camac (Burges), B. A., *Aest.* 1796.
 Cambie (Charles), B. A., *Aest.* 1819.
 Camble (John), Sch., 1741.—B. A., *Vern.* 1743.
 Cambridge (His Royal Highness Adolphus Frederick, Duke of),
 LL. D. (*honoris causá*), *Aest.* 1806.
 10 Cameron (Charles), B. A., *Hiem.* 1862.—M. B., and M. Chir.,
 Vern. 1863.—M. A., and M. D., *Hiem.* 1865.
 Cameron (Donald), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.—
 LL. B., and LL. D., *Vern.* 1860.
 Cameron (Hector), B. A., *Vern.* 1851.
 Cameron (William), Sch., 1708.—B. A., *Vern.* 1710.—M. A., *Aest.*
 1714.
 Cameron (William), B. A., *Vern.* 1743.
 15 Cameron (William W.), B. A., *Vern.* 1843.
 Campion (Henry), B. A., *Aest.* 1778.
 Campion (Meliamus Spread), B. A., *Vern.* 1831.
 Campion (Robert), B. A., *Aest.* 1822.
 Campion (Samuel), B. A., *Vern.* 1829.
 20 Campion (Thomas Spread), B. A., *Vern.* 1783.—M. A., *Vern.*
 1795.—B. D., and D. D., *Vern.* 1810.
 Campion (William), B. A., *Vern.* 1834.
 Campbell (Adderley Willcocks), B. A., *Aest.* 1825.—M. A., *Nov.*
 1832.
 Campbell (Alexander), B. A., *Aest.* 1839.
 Campbell (Alexander B.), Sch., 1819.—B. A., *Vern.* 1820.—M. A.,
 Vern. 1828.
 25 Campbell (Andrew), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Campbell (Arthur J.), B. A., *Vern.* 1836.
 Campbell (Burrowes), B. A., *Vern.* 1790.—LL. B., and LL. D.,
 Vern. 1806.
 Campbell (Charles), B. A., *Vern.* 1799.—LL. B., *Aest.* 1802.—
 LL. D., *Nov.* 1832.

- Campbell (Charles), B. A., *Vern.* 1829.
- Campbell (Charles Bagot), B. A., *Hiem.* 1863.
- Campbell (Charles Dancer), afterwards B. A., *Hiem.* 1859.—M. A., *Vern.* 1865. See Campbell (Dillon Charles).
- Campbell (Charles E.), Sch., 1848.—B. A., *Vern.* 1854.
- 5 Campbell (Dillon Charles). See Campbell (Charles Dancer).
- Campbell (Drelincourt), Sch., 1765.—B. A., *Aest.* 1767.
- Campbell (Edward), B. A., *Vern.* 1787.—M. A., *Vern.* 1811.
- Campbell (Edward George), B. A., *Vern.* 1834.—M. A., *Vern.* 1848.
- Campbell (Frederick), B. A., *Aest.* 1820.
- 10 Campbell (George), B. A., *Vern.* 1833.—M. A., *Vern.* 1856.
- Campbell (George Edmonds), B. A., *Aest.* 1861.
- Campbell (George Joseph), B. A., *Vern.* 1840.—M. A., *Aest.* 1846.
- Campbell (Henry), B. A., *Vern.* 1781.
- Campbell (James), Sch., 1797.—B. A., *Vern.* 1799.—LL. B., and LL. D., *Vern.* 1818.
- 15 Campbell (James), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
- Campbell (John), Sch., 1681.—B. A., *Vern.* 1684.
- Campbell (John), B. A., *Vern.* 1735.—LL. B., and LL. D., *Oct.* 1751.
- Campbell (John), Sch., 1751.—B. A., *Vern.* 1753.
- Campbell (John), B. A., *Aest.* 1774.
- 20 Campbell (John), B. A., 1783.
- Campbell (John), B. A., *Vern.* 1792.
- Campbell (John), B. A., and M. B., *Aest.* 1859.
- Campbell (John Hamilton), B. A., 1823.
- Campbell (Joseph), B. A., *Vern.* 1780.
- 25 Campbell (Matthew), B. A., *Vern.* 1781.
- Campbell (Matthew), B. A., *Vern.* 1854.
- Campbell (Moses), B. A., *Aest.* 1722.
- Campbell (Richard), B. A., *Vern.* 1864.
- Campbell (Robert), B. A., *Vern.* 1783.
- 30 Campbell (Samuel), B. A., *Vern.* 1794.
- Campbell (Theophilus), B. A., 1838.—M. A., *Aest.* 1849.
- Campbell (Thomas), Sch., 1754.—B. A., *Vern.* 1756.—M. A., *Vern.* 1761.—LL. B., and LL. D., *Vern.* 1772.
- Campbell (William), B. A., *Vern.* 1701.—M. A., *Vern.* 1704.

- Campbell (William), Sch., 1763.—B. A., *AEst.* 1764.
 Campbell (William), B. A., *Vern.* 1835.
 Campbell (William W.), Sch., 1850.—B. A., *Vern.* 1854.
 Campion (John), B. A., *AEst.* 1621.
 5 Candler (Henry), B. A., *AEst.* 1722.
 Candler (Henry), Sch., 1746.—B. A., *Vern.* 1748.—LL. B., and
 LL.D., *Vern.* 1767.
 Candler (Thomas), B. A., *Vern.* 1751.
 Candler (William), B. A., *AEst.* 1723.—LL. B., *Vern.* 1731.—
 LL.D., *Vern.* 1732.
 Cane (George), Sch., 1711.—B. A., *Vern.* 1712.—M. A., *AEst.*
 1715.
 10 Cane (John). See Cain.
 Cane (John), B. A., *Vern.* 1736.—M. A., *AEst.* 1739.
 Cane (Richard), B. A., *AEst.* 1744.
 Cane (Richard), B. A., *AEst.* 1799.
 Cane (Richard), B. A., *Vern.* 1842.—M. A., *Vern.* 1845.
 15 Cane (Robert), B. A., *AEst.* 1790.
 Cane (Robert Emmett), B. A., *Vern.* 1854.—M. B., *AEst.* 1854.
 M. A., *Vern.* 1866.
 Cangley (David), B. A., *Vern.* 1840.
 Cannell (Claudius), B. A., *Vern.* 1855.
 Canning (George), B. A., about 1689.
 20 Canning (Stratford), B. A., *Vern.* 1722.
 Canning (George), B. A., *Vern.* 1754.
 Cannon (George), B. A., *Vern.* 1783.
 Cannon (Michael), B. A. *Vern.* 1835.
 Cannon (Thomas), B. A., *Vern.* 1837.
 25 Cantwell (Stephen), B. A., *AEst.* 1822.
 Carbery (Christopher Henry), B. A., *AEst.* 1782.
 Carbery (Matthew), B. A., *Vern.* 1755.
 Card (Francis), B. A., *Vern.* 1791.
 Card (Ralph), B. A., *Vern.* 1751.—M. A., *Vern.* 1755.
 30 Card (Robert James), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
 Carden (John Battier), B. A., *Vern.* 1845.
 Carden (Minchin), B. A., *AEst.* 1744.—M. A., *AEst.* 1747.
 Carden (Richard), Sch., 1752.—B. A., *AEst.* 1754.
 Carden (Richard), B. A., *Vern.* 1821.
 35 Carden (William), B. A., *AEst.* 1789.

- Cardiff (Nicholas), B. A., (*speciali gratiâ*), *Vern.* 1687.
 Carew (John Russell), B. A., *Vern.* 1754.
 Carew (Nicholas Giles), B. A., *Hiem.* 1863.
 Carew (Ponsonby), B. A., *Vern.* 1775.
 5 Carew (Richard Hugh), B. A., *Hiem.* 1860.
 Carew (Robert J.), B. A., *AEst.* 1831.
 Carew (Robert Shapland), B. A., *Vern.* 1773.
 Carew (Thomas), B. A., *AEst.* 1796.
 Carew (Thomas), B. A., *AEst.* 1817.
 10 Carew (Walter), B. A., *AEst.* 1822.
 Carey, or Cary (Anthony, or Arthur, or Anthony G.), B. A., *AEst.*
 1808.—M. A., *Nov.* 1832.
 Carey (Edward) B. A., *AEst.* 1776.
 Carey (Edward), B. A., *AEst.* 1821.
 Carey (Edward), Sch., 1851.—B. A., *Vern.* 1853.
 15 Carey (George), B. A., *Vern.* 1846.
 Carey (George Thomas), B. A., *Vern.* 1845.
 Carey (Henry), B. A., *Vern.* 1766.
 Carey (John), B. A., *Vern.* 1703.
 Carey (John), B. A., *Vern.* 1825.
 20 Carey (John P.), B. A., *Vern.* 1829.
 Carey (Langer), Sch., 1763.—B. A., *Vern.* 1765.
 Carey (Langer), B. A., *AEst.* 1821.—M. A., and M. B., *AEst.* 1824.
 Carey (Langer), B. A., *Vern.* 1852.—M. B., *AEst.* 1858.
 Carey (Lucius), B. A., *AEst.* 1625.
 25 Carey (Richard), B. A., *AEst.* 1817.
 Carey (Richard), B. A., *Vern.* 1834.
 Carey (Robert), B. A., *Vern.* 1815.
 Carey (William John), B. A., *Vern.* 1855.
 Cargill (Thomas), B. A., *AEst.* 1858.
 30 Carleton (Andrew Edward), B. A., *AEst.* 1858.
 Carleton (Arthur), B. A. (*speciali gratiâ*), *Vern.* 1687.
 Carleton (Edward), B. A., *AEst.* 1791.
 Carleton (Henry), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.
 Carleton (Henry), B. A., *Vern.* 1853.
 35 Carleton (James), B. A., *Vern.* 1837.
 Carleton (John), B. A., *AEst.* 1701.
 Carleton (John), B. A., *AEst.* 1772.—M. A., *Vern.* 1796.
 Carleton (John), B. A., *Vern.* 1826.

- Carleton (John Barry), B. A., *A&st.* 1789.
 Carleton (John William), B. A., *Vern.* 1834.—M. A., *Vern.* 1856.
 Carleton (Launcelot), B. A., *Vern.* 1708.
 Carleton (Peter), B. A., *Vern.* 1779.—M. A., *Vern.* 1783.
 5 Carleton, or Charlton (Richard), B. A., *Vern.* 1726.
 Carleton (Richard), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
 Carleton (Robert), B. A., *Vern.* 1704.—M. A., *A&st.* 1707.
 Carleton (Robert), B. A., *Vern.* 1736.
 Carleton (William), B. A., *Vern.* 1850.
 10 Carleton (William), B. A., *Vern.* 1858.—M. B., *Vern.* 1860.
 Carleton (William Henry), B. A., *Vern.* 1852.—M. A., *Vern.* 1856.
 Carlile (Hugh), B. A., *Vern.* 1817.—M. B., *A&st.* 1837.—M. A.,
 and M. D., *Vern.* 1849.
 Carmalt (William), B. A., *Vern.* 1689.
 Carmichael (John), B. A., *Vern.* 1739.—M. A., *A&st.* 1742.
 15 Carmichael (Frederick Falkiner), B. A., *Vern.* 1857.
 Carmichael (Hugh Richard), B. A., *Vern.* 1811.—M. A., *Nov.*
 1832.
 Carmichael (John), Sch., 1728.—B. A., *Vern.* 1729.
 Carmichael (Robert), Sch., 1847.—B. A., *Vern.* 1849.—M. A.,
 Vern. 1852.—Fellow, 1852.
 Carmichael (Thomas), B. A., *Vern.* 1831.
 20 Carmichael (Thomas), B. A., *Vern.* 1832.
 Carnac, or Carnock (John), B. A., *Vern.* 1740.
 Carnegie (James Isaac), B. A., *Vern.* 1841.
 Carolan (Neil), (Entrance and B. A., not recorded).—M. A., *Vern.*
 1689.
 Carpendale (Maxwell), B. A., *A&st.* 1817.—M. A., *Nov.* 1832.
 25 Carpendale (Thomas), M. A. (ad eund. Cantab.), *A&st.* 1786.
 Carpendale (Thomas), M. A. (ad eund. Cantab.), *Nov.* 1832.
 Carpenter (Anthony), B. A., *Vern.* 1833.
 Carpenter (Henry), Sch., 1822.—B. A., *Vern.* 1825.
 Carpenter (Robert), Sch., 1820.—B. A., *Vern.* 1824.
 30 Carpenter (Thomas), B. A., *Vern.* 1727.
 Carpenter (Thomas), B. A., *Vern.* 1837.
 Carpenter (William), Sch., 1823.—B. A., *Vern.* 1828.—M. A.,
 B. D., and D. D., *A&st.* 1840.
 Carr (Agmondisham Colelough), B. A., and M. A., *Vern.* 1847.
 Carr (Arthur), B. A., *Vern.* 1748.

- Carr (Charles), B. A., *Vern.* 1695.—M. A., *Vern.* 1698.—B. D.,
D. D., *AEst.* 1716.
- Carr (Charles Cassell), B. A., *Hiem.* 1863.
- Carr (Charles Henry), B. A., *Vern.* 1850.—M. A., *AEst.* 1861.
- Carr (Daniel), B. A., *Vern.* 1741.
- 5 Carr (Edward), LL. B., *Vern.* 1695.
- Carr (Edward), B. A., *Vern.* 1770.
- Carr (Edward), B. A., *Vern.*, 1831.—M. A., *AEst.* 1840.
- Carr (Edward), B. A., *AEst.* 1831.—LL. B., and LL. D., *AEst.* 1852.
- Carr (Edward), B. A., *Vern.* 1853.
- 10 Carr (Elliott Elmes), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
- Carr (Francis), B. A., *Vern.* 1858.
- Carr (George), Sch., 1681.—B. A., *Vern.* 1682.
- Carr (George), B. A., *Vern.* 1742.—M. A., *AEst.* 1745.
- Carr (George), B. A., *AEst.* 1785.
- 15 Carr (George), B. A., *Vern.* 1797.
- Carr (George), B. A., *Vern.* 1798.
- Carr (Henry), Sch., 1840.—B. A., *Vern.* 1843.—M. A., *AEst.*
1852.
- Carr (James A.), B. A., *Vern.* 1858.
- Carr (Thomas), B. A., *AEst.* 1690.—M. A., *AEst.* 1692.
- 20 Carr (Thomas), B. A., *Vern.* 1727.—M. A., *AEst.* 1730.
- Carr (Thomas), D. D. (*honoris causā*), *Vern.* 1761.
- Carr (Thomas), B. A., *Vern.* 1805.—M. A., *Vern.* 1811.
- Carr (Whitmore), B. A., *Vern.* 1845.—M. A., *Vern.* 1848.
- Carr (William), B. A., *AEst.* 1762.
- 25 Carr (William), B. A., (ad eund. Cantab.) *Vern.* 1661.—Fellow,
1692.—M. A., *AEst.* 1692.—M. B., *AEst.* 1695.
- Carr (William P.), B. A., *Vern.* 1841.
- Carre (Frederick), B. A., *Hiem.* 1865.
- Carre (George Edward), B. A., *Vern.* 1858.—M. B., *AEst.* 1858.
- Carre (Henry), B. A., *Vern.* 1825.—M. A., *Nor.* 1832.
- 30 Carr (Henry), B. A., *Vern.* 1857.
- Carre (John), B. A., *May* 1, 1654.
- Carre (Nathaniel William), B. A., *AEst.* 1863.
- Carre (Thomas), B. A., *Vern.* 1851.
- Carroll (Charles), B. A., *Vern.* 1859.
- 35 Carroll (Charles Rundle), B. A., *Vern.* 1825.—M. A., *AEst.* 1843.
- Carroll (Coote), B. A., *Vern.* 1829.—M. A., *Nor.* 1832.

- Carroll (Denis William), Sch., 1842.—B. A., *Vern.* 1844.—LL. B.,
Vern. 1858.
- Carroll (Edward), B. A., *Aest.* 1849.
- Carroll (Edward A.), B. A., *Vern.* 1853.
- Carroll (Ephraim), B. A., *Vern.* 1776.
- 5 Carroll (Frederick), B. A., *Vern.* 1853.
- Carroll (George), B. A., *Vern.* 1767.
- Carroll (Henry George), Sch., 1840.—B. A., *Vern.* 1842.—M. A.,
Aest. 1845.
- Carroll (Howard), B. A., *Vern.* 1846.
- Carroll (James), B. A., *Vern.* 1845.—M. B., *Aest.* 1849.
- 10 Carroll (John), B. A., *Vern.* 1729.
- Carroll (John), Sch., 1804.—B. A., *Vern.* 1807.
- Carroll (John), B. A., *Aest.* 1808.
- Carroll (John), B. A., *Vern.* 1813.
- Carroll (John), M. A., *Nov.* 1832.
- 15 Carroll (John), B. A., *Aest.* 1846.—M. A., *Vern.* 1859.
- Carroll (Theophilus), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
- Carroll (William), (Entrance and B. A., not recorded).—M. A.,
Vern. 1793.
- Carroll (William), B. A., *Vern.* 1859.
- Carroll (William George), Sch., 1841.—B. A., *Aest.* 1845.—M. A.,
Aest. 1847.
- 20 Carshore (Joseph James), B. A., *Aest.* 1823.
- Carson (), B. A., *Vern.* 1742.
- Carson (Alexander), B. A., *Hiem.* 1862.—M. A., *Vern.* 1866.
- Carson (Augustus), B. A., *Vern.* 1839.
- Carson (David), B. A., *Aest.* 1840.
- 25 Carson (Ferdinando), B. A., *Aest.* 1824.
- Carson (James), Sch., 1776.—B. A., *Vern.* 1778.
- Carson (James), B. A., *Vern.* 1829.—M. B., *Vern.* 1832.
- Carson (James), B. A., *Vern.* 1850.
- Carson (James), B. A., *Vern.* 1855.—M. A., *Aest.* 1866.
- 30 Carson (Joseph), Sch., 1716.—B. A., *Vern.* 1718.
- Carson (Joseph), Sch., 1833.—B. A., *Vern.* 1835.—Fell., 1837.—
 M. A., *Vern.* 1839.—B. D., *Vern.* 1848.—D. D., *Vern.* 1850.
- Carson (Joseph John Henry), Sch., 1856.—B. A., *Vern.* 1858.
- Carson (Richard B.), B. A., *Vern.* 1856.—M. B., *Vern.* 1857.
- Carson (Robert), B. A., *Vern.* 1845.

- Carson (Thomas), B. A., *Aest.* 1785.
 Carson (Thomas), B. A., *Vern.* 1826.—LL. B., and LL. D., *Nor.*
 1832.
 Carson (Thomas William), Sch., 1854.—B. A., *Vern.* 1857.—M. A.,
Aest. 1860.
 Carson (William), B. A., *Aest.* 1703.
 5 Carson (William), B. A., *Aest.* 1847.
 Carte (Alexander), B. A., *Vern.* 1830.—M. A., *Vern.* 1833.—M. B.,
Vern. 1840.—M. D., *Hiem.* 1860.
 Carte (Edward), B. A., *Vern.* 1830.
 Carte (John Elliott), B. A., *Vern.* 1836.—M. B., *Vern.* 1838.—
 M. A., *Hiem.* 1859.
 Carte (William), B. A., *Vern.* 1820.
 10 Carter (Bryan), Sch., 1786.—B. A., *Vern.* 1788.
 Carter (Conway Richard Dobbs), B. A., *Aest.* 1866.
 Carter (Henry), B. A., *Vern.* 1825.—M. A., *Nor.* 1832.—B. D.,
 and D. D., *Aest.* 1842.
 Carter (Henry Bryan), B. A., *Vern.* 1855.
 Carter (Henry Collis), B. A., *Aest.* 1802.
 15 Carter (John), B. A., *Vern.* 1726.
 Carter (John), B. A., *Aest.* 1737.
 Carter (John), B. A., *Aest.* 1740.
 Carter (John), B. A., *Vern.* 1741.
 Carter (John), B. A., *Vern.* 1742.
 20 Carter (John), B. A., *Vern.* 1764.
 Carter (Leslie Montgomery), B. A., *Aest.* 1857.
 Carter (Oliver), Sch., 1731.—B. A., *Vern.* 1733.
 Carter (Oliver), Senior, B. A., *Vern.* 1734.
 Carter (Oliver), Junior, B. A., *Vern.* 1734.
 25 Carter (Richard), B. A., *Vern.* 1827.
 Carter (Robert), B. A., *Vern.* 1776.
 Carter (Sampson), B. A., *Vern.* 1799.
 Carter (Thomas), LL. D. (*honoris causā*), *Aest.* 1709.
 Carter (Thomas), B. A., *Vern.* 1710.
 30 Carter (Thomas), B. A., *Vern.* 1772.
 Carter (William), B. A., *Vern.* 1847.
 Carteret (John, Lord Baron), LL. D. (*honoris causā*), *Aest.* 1725.
 Carthy (Charles), Sch., 1726.—B. A., *Vern.* 1727.—M. A., *Vern.*
 1731.

- Carthy (Henry), B. A., *Vern.* 1758.
 Cartland (George), Sch., 1756.—B. A., *Vern.* 1758.—M. A., *Aest.*
 1767.
 Cartwright (Caleb), B. A., *Vern.* 1720.—M. A., *Aest.* 1723.—Fell.,
 1724.—B. D., *Aest.* 1730.—D. D., *Aest.* 1735.
 Cartwright (Conway), B. A., *Vern.* 1859.
 5 Carvery (John), B. A. (*honoris causa*), *Aest.* 1703.
 Cary (Anthony G.). See Carey.
 Cary (Bowen), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
 Cary (George), B. A., *Vern.* 1753.
 Cary (George), B. A., *Aest.* 1754.
 10 Cary (George), B. A., *Vern.* 1779.
 Cary (Henry), B. A., *Vern.* 1737.—M. A., *Vern.* 1740.
 Cary (Henry Thomas), B. A., *Vern.* 1855.—M. B., *Aest.* 1856.
 Cary (Langer), B. A., *Vern.* 1810.
 Cary (Lucius), B. A., *Vern.* 1785.
 15 Cray (Oliver), Sch., 1722.—B. A., *Vern.* 1724.—M. A., *Vern.*
 1740.
 Cary (Oliver), B. A., *Aest.* 1781.—M. A., *Vern.* 1810.
 Cary (Peter), Sch., 1755.—B. A., *Vern.* 1756.
 Cary (Richard), Sch., 1768.—B. A., *Vern.* 1770.
 Cary (Richard), B. A., *Vern.* 1835.
 20 Cary (Tristram), B. A., *Aest.* 1806.
 Cary (William), B. A., *Vern.* 1753.
 Case (Francis), B. A., *Vern.* 1857.
 Casement (Edmund), B. A., *Vern.* 1837.
 Casement (John), B. A., *Vern.* 1849.—M. B., *Aest.* 1849.—M. A.,
Aest. 1865.
 25 Casement (Julius), B. A., *Vern.* 1817.
 Casement (Julius), B. A., *Vern.* 1851.—M. A., *Aest.* 1865.
 Casement (Roger), B. A., *Vern.* 1842.
 Casement (Robert), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Casey (Edmund Henry), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
 30 Casey (John), B. A., *Vern.* 1838.
 Casey (John), N. F. Sch., 1861.—B. A., *Hiem.* 1862.
 Casey (Thomas), B. A., *Vern.* 1800.—M. B., *Aest.* 1808.—M. D.,
Vern. 1812.
 Casey (Timothy), Sch., 1787.—B. A., *Vern.* 1789.
 Casey (William), B. A., *Aest.* 1806.—M. A., *Nov.* 1832.

- Cash (George Augustus), B. A., *Aest.* 1804.—M. A., *Nov.* 1832.
 Cash (John), B. A., *Aest.* 1838.
 Cashel (), (Entrance not recorded), Sch., 1706.—B. A., *Vern.*
 1707.
 Cashel (Francis), B. A., *Vern.* 1719.
 5 Cashell (Frederick), B. A., *Vern.* 1842.
 Cashin (Robert), Sch., 1688.—B. A., *Vern.* 1692.—M. A., *Aest.*
 1696.
 Cashin (Robert), B. A., *Vern.* 1745.—M. A., *Vern.* 1751.
 Cashman (George Gray), B. A., *Vern.* 1842.—M. A., *Aest.* 1849.
 Cassan (Joseph), B. A., *Vern.* 1765.
 10 Cassan (Stephen), B. A., *Aest.* 1798.—M. A., *Nov.* 1832.
 Cassedy (Edward), B. A., *Vern.* 1711.
 Cassen (Nicholas), B. A., *Vern.* 1708.
 Casserly (Thomas), B. A., *Vern.* 1839.
 Cassidan (Edmund), Sch., 1710.—B. A., *Vern.* 1711.
 15 Cassidy (Frederick), B. A., *Vern.* 1838.
 Cassidy (John Valentine), B. A., *Aest.* 1860.—M. A., *Aest.* 1865.
 Cassidy (Mark), Sch., 1750.—B. A., *Vern.* 1752.
 * Cassidy (Mark), B. A., *Vern.* 1801.—M. A., *Aest.* 1820.
 Cassidy (Robert), B. A., *Vern.* 1838.—LL. B., and LL. D., *Aest.*
 1860.
 20 Cassidy (William), B. A., *Vern.* 1836.
 Castle (Francis), B. A., *Aest.* 1824.
 Castles (Blacker), B. A., *Vern.* 1849.
 Castles (George), Sch., 1785.—B. A., *Vern.* 1787.
 Cater (William Thornhill), B. A., *Vern.* 1845.
 25 Cathecart (Carlton), B. A., *Aest.* 1831.
 Cathcart (George Lambert), Sch., 1862.—B. A., *Hiem.* 1863.
 Cathcart (James), Sch., 1712.—B. A., *Vern.* 1714.—M. A., *Aest.*
 1717.
 Cathecart (Nassau), B. A., *Vern.* 1848.—M. A., *Aest.* 1865.
 Cather (John), B. A., *Vern.* 1836.—M. A., *Vern.* 1852.
 30 Cather (Robert George), B. A., *Vern.* 1842.—M. A., *Aest.* 1845.—
 LL. B., and LL. D., *Aest.* 1860.
 Cather (Thomas), B. A., *Vern.* 1830.
 Cathrew (Graves), B. A., *Vern.* 1840.
 Cathrew (Robert), B. A., *Aest.* 1850.

- Catton (Thomas Elkington), B. A., *Vern.* 1856.
 Caulfeild (Hon. Francis), B. A., *Vern.* 1754.
 Caulfeild (Hon. Henry), B. A., *Aest.* 1799.
 Caulfeild (Hon. James), B. A., *Aest.* 1702.—M. A., *Vern.* 1704.
 5 Caulfeild (Right Hon. James, Earl of Charlemont), LL. D. (*honoris causā*), *Aest.* 1755.
 Caulfeild (William Francis, Lord).—B. A., *Aest.* 1794.
 Caulfield (Abraham), B. A., *Vern.* 1845.
 Caulfield (Adam), B. A., *Aest.* 1716.—M. A., *Aest.* 1725.
 Caulfield (Charles), B. A., *Vern.* 1708.—M. A., *Aest.* 1710.
 10 Caulfield (Charles), Sch., 1757.—B. A. *Vern.* 1759.—M. A., *Aest.* 1762.
 Caulfield (Charles), B. A., *Vern.* 1826.—M. A., B. D., and D. D.,
Vern. 1858.
 Caulfield (Hans), B. A., *Vern.* 1800.—M. A., *Aest.* 1816.
 Caulfield (Hans), B. A., *Vern.* 1859.
 Caulfield (James), B. A., *Vern.* 1759.
 15 Caulfield (Richard), B. A., and LL. B., *Aest.* 1866.
 Caulfield (Robert), B. A., *Vern.* 1722.—LL. B., and LL. D., *Vern.*
1763.
 Caulfield (St. George), B. A., *Vern.* 1783.
 Caulfield (Thomas), B. A., *Aest.* 1711.
 Caulfield (Thomas), B. A., *Aest.* 1821.
 20 Caulfield (Toby), B. A., *Aest.* 1694.
 Caulfield (Wilberforce), B. A., *Aest.* 1832.
 Caulfield (William), B. A., *Aest.* 1716.—M. A., *Vern.* 1720.
 Caulfield (William), LL. D. (*honoris causā*), *Vern.* 1766.
 Caulfield (William), B. A., *Aest.* 1834.—M. A., *Vern.* 1839.
 25 Cavan (Earl of). See Lambart.
 Cavanagh (Alexander), B. A., *Vern.* 1810.—M. B., *Aest.* 1813.
 Cave (Samuel), Sch., 1745.—B. A., *Vern.* 1746.—M. A., *Aest.*
1749.
 Cavendish (Frederick), B. A., *Aest.* 1827.
 Cavendish (Frederick), B. A., *Vern.* 1828.
 30 Cavendish (William), B. A., *Vern.* 1756.
 Cawthorn (William), Sch., 1723.—B. A., *Vern.* 1724.
 Cayley (Arthur), LL. D. (*honoris causā*), *Aest.* 1865.
 Cecil (Thomas), Sch., 1714.—B. A., *Vern.* 1716.
 Cells, or Cellis (John), B. A., *Aest.* 1730.

- Chadwick (George Alexander), B. A., *Hiem.* 1862.
 Chadwick (Samuel), B. A., *Vern.* 1824.
 Chaigneau (Arthur Dunne), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Chaigneau (David), LL. D. (*speciali gratiâ*), *Aest.* 1719.
⁵ Chaigneau (David), B. A., *Vern.* 1728.
 Chaigneau (John), B. A., *Vern.* 1824.
 Chaigneau (John Clements), B. A., *Vern.* 1769.—M. A., *Aest.* 1772.
 Chaigneau (Peter), B. A., *Vern.* 1745.—M. A., *Aest.* 1749.—LL. B., and LL. D., *Sept.* 9, 1768.
 Chaigneau (Peter), B. A., *Aest.* 1796.
¹⁰ Chaine (John), B. A., *Aest.* 1822.—M. A., *Nov.* 1832.
 Challiner (William), B. A., *Vern.* 1847.
 Challoner (James), B. A., *Vern.* 1767.
 Chalmer (Edmund Boteler), B. A., *Vern.* 1840.—M. A., *Aest.* 1856.
 Chalmer (Edward B.), B. A., *Vern.* 1851.
¹⁵ Challoner (Anyon), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
 Challoner (Lawrence), B. A., *Vern.* 1726.—M. A., *Aest.* 1729.
 Challoner (Lucas), Fellow, prior to 1593.
 Challoner (Richard), B. A., *Vern.* 1730.—M. A., *Aest.* 1733.
 Chaloner (John), Sch., 1676.—B. A., *Vern.* 1679.—M. A., *Aest.* 1682.
²⁰ Chamberlain (Frederick Townsend), B. A., *Vern.* 1856.—M. A., *Vern.* 1859.
 Chamberlain (Michael), B. A., *Vern.* 1734.
 Chamberlain, or Chamberlaine (Philip), Sch., 1695.—B. A., *Vern.* 1695.
 Chamberlain (Tankerville William), B. A., *Vern.* 1834.—M. A., *Vern.* 1839.
 Chamberlain (William), B. A., *Vern.* 1783.
²⁵ Chamberlain (William Tankerville), B. A., *Vern.* 1774.
 Chamberlane, or Chamberline (Walter), Sch., 1725.—B. A., *Vern.* 1727.—M. A., *Vern.* 1731.
 Chambers (), (Entrance not recorded,) B. A., *Vern.* 1638.
 Chambers (Alexander Todd), B. A., *Vern.* 1825.
 Chambers (Charles), Sch., 1821.—B. A., *Aest.* 1822.
³⁰ Chambers (Corry), B. A., *Vern.* 1824.
 Chambers (Henry), B. A., *Vern.* 1830.

- Chambers (John), B. A., *Vern.* 1777.
 Chambers (John), B. A., *Vern.* 1821.
 Chambers (John C.), B. A., *Vern.* 1829.
 Chambers (John Westropp), Sch., 1856.—B. A., *Hiem.* 1858.
 5 Chambers (Richard), B. A., *Vern.* 1824.
 Chambers (Richard), B. A., *Vern.* 1846.—LL. B., and LL. D., *Vern.*
 1858.
 Chambers (Roger), B. A., *Vern.* 1789.
 Chambers (Roger), B. A., *AEst.* 1833.
 Chambers (Thomas), (Entrance 1657.—B. A., not recorded).—
 M. A., *Vern.* 1682.
 10 Chambers (William), B. A., *Vern.* 1819.
 Chambers (William), B. A., *Vern.* 1838.—M. A., *Vern.* 1842.
 Chambré (Calicot Chaworth), B. A., *Vern.* 1730.
 Chamley (Christopher), B. A., *Vern.* 1796.
 Chamley (Francis), B. A., *Vern.* 1805.—M. A., *Nov.* 1832.
 15 Chamley (John), B. A., *Vern.* 1842.
 Chamley (Jonathan Rogers), B. A., *Vern.* 1833.—M. A., *Vern.*
 1840.
 Chamley (Robert), B. A., *Vern.* 1838.
 Champaigne (Arthur), Sch., 1734.—B. A., *Vern.* 1736.—M. A.,
 AEst. 1739.
 Champaigne (Arthur), Sch., 1766.—B. A., *Vern.* 1768.—M. A.,
 AEst. 1771.
 20 Chamney (George), B. A., *Vern.* 1770.—M. A., *Vern.* 1773.
 Chamney (Joseph), B. A., *Vern.* 1847.—M. A., *AEst.* 1865.
 Champion (Warren), B. A., *AEst.* 1801.—M. B., *Vern.* 1813.
 Chancellor (James), B. A., *Vern.* 1852.—M. A., *Vern.* 1855.
 Chandlee, or Chandley (Joseph), B. A., *Vern.* 1779.
 25 Chandler (Edward), Sch., 1683.—B. A., *Vern.* 1686.—M. A., *AEst.*
 1688.
 Chaplin (Andrew), B. A., *Vern.* 1660.—Sch., 1660.
 Chapman (Benjamin), LL.D. (*honoris causa*), *AEst.* 1772.
 Chapman (Benjamin), B. A., *AEst.* 1830.
 Chapman (Dawson Francis), B. A., *Vern.* 1856.—M. A., *AEst.*
 1859.
 30 Chapman (John), B. A., *Vern.* 1839.—M. A., *AEst.* 1845.
 Chapman (John Blair), Sch., 1813.—B. A., *Vern.* 1816.—Fell.,
 1822.—M. A., *Vern.* 1824.

- Chapman (John George), B. A., *Vern.* 1847.
- Chapman (Joseph), B. A., *Vern.* 1816.—M. A., *Vern.* 1825.
- Chapman (Joseph), B. A., *AEst.* 1838.
- Chapman (Montague), B. A., *AEst.* 1828.
- 5 Chapman (William), B. A., *Vern.* 1732.
- Chapman (William), B. A., *AEst.* 1831.
- Chapman (William), B. A., *Vern.* 1856.—M. A., *AEst.* 1862.
- Chapman (William James), B. A., *Vern.* 1858.—M. A., *AEst.* 1861.
- Chappell, or Chapell, (William), B. D., (Cantab.) Fell., 1610.—Provost, 1634.
- 10 Charlemont (Right Hon. Earl of). See Caulfeild.
- Charleton (Arthur), Sch., 1702.—B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
- Charleton (Francis), Sch., 1712.—B. A., *Vern.* 1714.—M. A., *AEst.* 1717.
- Charlton (Charles), B. A., *Vern.* 1687.
- Charlton (James), B. A., *Vern.* 1833.
- 15 Charlton (Richard), B. A., *Vern.* 1726.
- Charnley (Samuel), B. A., *AEst.* 1782.
- Charnly (Henry), B. A., *Vern.* 1752.
- Charters (James B.), B. A., *Vern.* 1852.
- Charters (William), B. A., *Vern.* 1745.
- 20 Chartres (Archibald Smith), B. A., *AEst.* 1846.—M. A., *Vern.* 1851.
- Chartres (James), B. A., *Vern.* 1837.
- Chartres (John Smith), B. A., and M. A., *AEst.* 1857.
- Chartres (John Walter), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.—LL. B., and LL. D., *AEst.* 1845.
- Chartres (Mark), Sch., 1784.—B. A., *Vern.* 1785.
- 25 Chartres (Richard), B. A., *AEst.* 1798.
- Chartres (William), B. A., *AEst.* 1856.
- Chater (Andrew Fuller), B. A., *Vern.* 1842.—M. A., *AEst.* 1845.
- Chater (Daniel), B. A., *Vern.* 1844.
- Chatterton (Hedges Eyre), Sch., 1839.—B. A., *Vern.* 1841.—LL. B., and LL. D., *AEst.* 1849.
- 30 Chatterton (James), LL. D., (*honoris causa*), *AEst.* 1781.
- Chatterton (Sir James Charles, Bart.), LL. D. (*honoris causa*), *AEst.* 1857.

- Chatterton (Sir William, Bart.), B. A., *Vern.* 1807.
 Chattoe (Robert), B. A., *Vern.* 1835.—M. A., *AEst.* 1841.
 Chaytor (William), B. A., *Vern.* 1838.
 Chaytor (William Alexander), B. A., *Vern.* 1839.
 5 Cheetham (William), B. A., *Vern.* 1848.—M. A., *Vern.* 1856.
 Cheevers (Christopher), B. A., *Vern.* 1853.
 Cheevers (Connolly), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
 Chemys (Charles), Sch., 1718.—B. A., *Vern.* 1720.—M. B., *Vern.*
 1724.—M. A., *AEst.* 1727.
 Chenery (Charles Dallenger), B. A., *Vern.* 1853.—M. A., *Vern.*
 1856.
 10 Chenevix (Philip), B. A., *Vern.* 1763.—M. A., *Vern.* 1768.
 Chester (John), B. A., *Vern.* 1791.—LL. B., *AEst.* 1823.
 Chester (Richard), B. A., *AEst.* 1832.
 Chester (Thomas), B. A., *Vern.* 1837.
 Chester (William Bennett), B. A., *AEst.* 1846.—M. A., *Vern.* 1856
 15 Chetwode, or Chetwood (John), Sch., 1670.—B. A., *Vern.* 1674.—
 M. A., *AEst.* 1677.
 Chetwood (John), Sch., 1760.—B. A., *Vern.* 1762.—M. A., *AEst.*
 1781.
 Chetwynd (William), B. A., *AEst.* 1775.
 Chevalier (Monsieur Michel), LL. D. (*honoris causā*), per Diploma,
 August 17, 1861.
 Chevers (Edwards), Sch., 1698.—B. A., *Vern.* 1699.—M. A.,
 Vern. 1703.
 20 Chevers (Hyacinth), B. A., *Hiem.* 1865.
 Cheyne (George Macaulay), B. A., *AEst.* 1830.
 Cheyne (John), M. D. (*honoris causā*), *AEst.* 1824.
 Cheyne (John), B. A., *AEst.* 1833.
 Chichester (Arthur), B. A., *Vern.* 1739.—M. A., *Vern.* 1749.
 25 Chichester (Hon. Edward), M. A. (ad eund. Oxon.), *Vern.* 1702.
 Chichester (Edward), Sch., 1793.—B. A., *Vern.* 1795.—M. A.,
 AEst. 1817.
 Chichester (Lord Edward), B. A., *Vern.* 1822.—B. D., and D. D.,
 AEst. 1852.
 Chichester (George V.), B. A., *Vern.* 1841.
 Chichester (Robert), B. A., *AEst.* 1837.
 30 Chichester (William), Sch., 1706.—B. A., *Vern.* 1708.

- Chichester (William), B. A., *Vern.* 1764.—M. A., *AEst.* 1768.—LL. B., and LL. D., *Vern.* 1791.
- Chichester (William), Sch., 1833.—B. A., *Vern.* 1836.
- Chickley (John), B. A., *Vern.* 1823.
- Childs (Edmund), B. A., *Vern.* 1845.—M. A., *Hiem.* 1864.
- 5 Childs (Edward), B. A., *AEst.* 1858.
- Chilow (James Hamilton), B. A., *AEst.* 1753.
- Chinery (George), B. A., *Vern.* 1701.—M. A., *Vern.* 1705.
- Chinnery (George), Sch., 1738.—B. A., *Vern.* 1740.—M. A., *AEst.* 1743.—LL. B., and LL. D., *Oct.* 1751.
- Chinnery (James), Sch., 1702.—B. A., *Vern.* 1704.
- 10 Chinnery (Richard St. Leger), B. A., *AEst.* 1815.
- Chinnery (St. John), B. A., *AEst.* 1816.
- Chittenden (Charles Grant), B. A., *Vern.* 1851.
- Chorlton (Samuel), B. A., *Hiem.* 1860.—M. A., *AEst.* 1865.
- Christian (Charles), B. A., *Vern.* 1665.—Sch., 1665.
- 15 Christian (John), Sch., 1707.—B. A., *Vern.* 1708.—M. A., *AEst.* 1711.
- Christian (John), Fellow, 1667.—(Entered 1658. Degrees not recorded).
- Christian (John), Sch., 1745.—B. A., *Vern.* 1747.—LL. B., and LL. D., *AEst.* 1758.
- Christian (Minard), B. A., *Vern.* 1691.
- Christian (Patrick), Sch., 1667.—Fellow, 1672.—M. A., *AEst.* 1672.
- 20 Christian (Richard), B. A., *Vern.* 1837.
- Christian (Thomas), B. A., *Vern.* 1718.
- Christian (Valentine Duke), B. A., *Vern.* 1834.—M. A., *AEst.* 1857.
- Christie (Andrew), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- Christie (David), B. A., *AEst.* 1777.
- 25 Christie (James), B. A., *Vern.* 1818.
- Christie (John), B. A., *Vern.* 1760.—M. A., *AEst.* 1763.
- Christmas (Thomas), B. A., *Vern.* 1706.
- Christmas (Thomas), B. A., *AEst.* 1741.
- Christmas (William), B. A. (ad eund. Oxon.), 1692.—LL. B., *Vern.* 1695.—Fellow, 1697.—M. A., *AEst.* 1698.
- 30 Christmas (William), M. A. (ad eund. Oxon.), *August* 28, 1697.

- Chudleigh (John), B. A., *Vern.* 1696.
 Church (Edward), B. A., *Vern.* 1820.
 Church (James), B. A., *Vern.* 1819.
 Church (John), B. A., *Vern.* 1792.
 5 Church (Thomas), B. A., *Vern.* 1792.
 Churchill (Alexander Ferrier), B. A., *Hiem.* 1860.—M. B., *AEst.*
 1861.
 Churchill (Charles Fleetwood), B. A., *Hiem.* 1862.—M. B., *AEst.*
 1863.
 Churchill (Fleetwood), M. D. (*honoris causa*), *Vern.* 1851.
 Churchill (George Fleetwood), B. A., *Hiem.* 1863.—M. B., *AEst.*
 1864.
 10 Chute (Arthur), Sch., 1719.—B. A., *Vern.* 1721.—M. A., *AEst.*
 1724.
 Chute (Arthur), B. A., *Vern.* 1795.
 Chute (Arthur H.), B. A., *Vern.* 1829.
 Chute (Falkiner), B. A., *Vern.* 1785.
 Chute (Francis A.), B. A., *Vern.* 1821.—M. A., *Vern.* 1826.
 15 Chute (George), B. A., *Vern.* 1831.—M. A., *Hiem.* 1863.
 Chute (James Pierce), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
 Chute (John), Sch., 1862.—B. A., *Vern.* 1864.
 Chute (John L.), B. A., *Vern.* 1823.
 Chute (Richard), B. A., *Vern.* 1834.—M. A., *Vern.* 1842.
 20 Chute (William), B. A., *Vern.* 1829.
 Cilcock (James), B. A., *Vern.* 1838.
 Clampit (George), B. A., *AEst.* 1740.—M. A., *AEst.* 1743.
 Clanchy (John Daniel), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 Clancy (Charles), B. A., *Vern.* 1843.
 25 Clancy (James), B. A., *Vern.* 1796.
 Clancy (William), B. A., *Vern.* 1863.
 Clancy (William Henry), B. A., *Vern.* 1842.
 Clare (Arthur), B. A., *Vern.* 1849.
 Clare (Lewis), B. A., *Vern.* 1838.
 30 Clare (Mervyn Archdall), B. A., *Vern.* 1859.
 Clarendon (Frederick), B. A., *Vern.* 1839.
 Clarendon (George), B. A., *Vern.* 1837.
 Clarendon (Samuel), B. A., *Vern.* 1837.—M. B., *AEst.* 1839.
 Clark (Frederick James), B. A., *Vern.* 1863.—M. A., *AEst.* 1866.
 35 Clark (John), B. A., *Vern.* 1710.

- Clarke (Alexander), Sch., 1752.—B. A., *Vern.* 1754.—M. A., *Vern.* 1762.
- Clarke (Andrew Brooke), B. A., *Aest.* 1840.
- Clarke (Andrew Staples), B. A., *Vern.* 1814.—M. A., *Nov.* 1832.
- Clarke (Arthur), B. A., *Vern.* 1737.
- 5 Clarke (Benjamin James), B. A., *Vern.* 1837.—M. A., *Vern.* 1855.
- Clarke (Benjamin Phillpot), B. A., *Vern.* 1855.
- Clarke (Benjamin Strettell), B. A., *Vern.* 1846.—M. A., *Vern.* 1856.—B. D., and D. D., *Aest.* 1865.
- Clarke (Cecil Jervis), B. A., *Vern.* 1852.—M. A., *Hiem.* 1860.
- Clarke (Charles), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- 10 Clarke (Christopher), B. A., *Aest.* 1834.—M. B., *Aest.* 1845.
- Clarke (Colin), B. A., *Vern.* 1841.
- Clarke (Edward), B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
- Clarke (Edward), B. A., *Aest.* 1828.
- Clarke (Edward), B. A., *Vern.* 1831.—LL. B., and LL. D., *Vern.* 1837.
- 15 Clarke (Edward George), B. A., *Hiem.* 1861.—M. B., *Aest.* 1864.
- Clarke (Edward M.), Sch., 1810.—B. A., *Vern.* 1815.—M. A., *Nov.* 1832.
- Clarke (Francis), B. A., *Vern.* 1829.—M. A., *Vern.* 1832.—M. B., *Aest.* 1832.
- Clarke (Frederick James), B. A., *Vern.* 1841.
- Clarke (George), B. A., *Aest.* 1802.
- 20 Clarke (George), B. A., *Vern.* 1813.
- Clarke (George), B. A., *Aest.* 1855.
- Clarke (George Augustus), B. A., *Aest.* 1866.
- Clarke (Henry), B. A., *Vern.* 1720.—M. A., *Aest.* 1723.—Fellow, 1724.—B. D., *Aest.* 1730.—D. D., *Aest.* 1735.
- Clarke (Henry), B. A., *Aest.* 1825.—M. A., *Aest.* 1835.
- 25 Clarke (Henry William), B. A., *Hiem.* 1864.
- Clarke (James), B. A., *Aest.* 1716.—M. A., *Aest.* 1723.
- Clarke (James), B. A., *Vern.* 1794.
- Clarke (James), B. A., *Aest.* 1808.—M. A., and M. B., *Aest.* 1812.
- Clarke (James), B. A., *Vern.* 1845.
- 30 Clarke (James), B. A., *Aest.* 1856.—M. A., *Vern.* 1861.
- Clarke (James), B. A., *Aest.* 1858.
- Clarke (John), B. A., *Vern.* 1777.
- Clarke (John), B. A., *Vern.* 1791.

- Clarke (John), B. A., *Vern.* 1805.
 Clarke (John), B. A., *Vern.* 1828.
 Clarke (John), B. A., *Vern.* 1837.
 Clarke (John), B. A., *Vern.* 1841.
 5 Clarke (John), B. A., *Vern.* 1849.
 Clarke (John Henry), B. A., *Vern.* 1836.—M. B., and M. A., *Aest.*
 1839.
 Clarke (John Read), B. A., *Vern.* 1840.—M. A., *Aest.* 1854.
 Clarke (Jonathan), B. A., *Vern.* 1836.
 Clarke (Jonathan David), B. A., *Vern.* 1824.
 10 Clarke (Joseph Williams), B. A., *Vern.* 1850.—M. A., and B. D.,
 Hiem. 1861.—D. D., *Hiem.* 1864.
 Clarke (Joshua), B. A., *Vern.* 1835.
 Clarke (Luke), B. A., *Vern.* 1730.—M. A., *Aest.* 1739.
 Clarke (Mark), Sch., 1829.—B. A., *Aest.* 1831.
 Clarke (Marshall), B. A., *Vern.* 1779.
 15 Clarke (Marshall Neville), B. A., *Aest.* 1848.—M. A., *Vern.* 1856.
 Clarke (Mordaunt William Shipley), B. A., *Vern.* 1856.—M. A.,
 Aest. 1865.
 Clarke (Moses), B. A., *Vern.* 1863.
 Clarke (Percy), B. A., *Aest.* 1849.
 Clarke (Richard), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.—
 LL. B., and LL. D., *Aest.* 1744.
 20 Clarke (Richard), B. A., *Aest.* 1800.
 Clarke (Richard), B. A., *Vern.* 1829.
 Clarke (Richard), M. A., *Nov.* 1832.
 Clarke (Richard), B. A., *Vern.* 1861.
 Clarke (Robert), B. A., *Vern.* 1739.—M. A., *Aest.* 1742.—D. D.,
 (*speciali gratiâ*), *Vern.* 1775.
 25 Clarke (Robert F.), B. A., *Vern.* 1850.
 Clarke (Robert John), B. A., *Vern.* 1846.
 Clarke (S.), (Entrance not recorded).—B. A., *Aest.* 1617.—
 M. A., *Aest.* 1620.
 Clarke (Samuel), B. A., *Vern.* 1740.
 Clarke (Samuel), B. A., *Vern.* 1854.
 30 Clarke (Samuel John), B. A., *Hiem.* 1865.
 Clarke (Thomas), B. A., *Aest.* 1814.
 Clarke (Thomas Brooke), B. A., *Aest.* 1779.—M. A., *Vern.* 1787.

- Clarke (Thomas Henry Matthew), B. A., *Hiem.* 1865.—M. B.,
Æst. 1866.
- Clarke (Walter), B. A., *Vern.* 1727.
- Clarke (Walter), B. A., *Æst.* 1806.
- Clarke (William), B. A., *Vern.* 1752.
- 5 Clarke (William), B. A., *Vern.* 1849.
- Clarke (William Hislop), B. A., *Vern.* 1828.—M. A., *Vern.* 1830.
- Clarke (William John Bird), B. A., *Vern.* 1860.
- Clarke (Wray), B. A., *Vern.* 1837.
- Clayforth (Henry), B. A., *Vern.* 1857.
- 10 Clayton (Robert), B. A., *Vern.* 1714.—Fellow, 1714.—M. A., *Vern.*
 1717.—LL. B., *Æst.* 1718.—LL. D., *Æst.* 1722.—D. D.,
Æst. 1730.
- Clarke (William Beauchamp), B. A., *Æst.* 1839.—M. A., *Vern.*
 1843.
- Cleary (Richard Patrick), B. A., *Æst.* 1825.—M. A., *Nov.* 1832.
- Cleaver (Euseby), D. D. (ad eund. Oxon.), (*speciali gratiâ*), *Vern.*
 1788.
- Cleaver (George), Sch., 1730.—B. A., *Vern.* 1731.
- 15 Cleaver (William), D. D. (*speciali gratiâ*), *Vern.* 1783.
- Cleaver (William), M. A., (ad eund. Oxon.), *Nov.* 1832.
- Clegg (Charles), Sch., 1783.—B. A., *Æst.* 1748.
- Cleghorn (George), M. D., *Sept.* 9, 1768.
- Cleghorn (James), B. A., *Æst.* 1784.—M. B., *Æst.* 1787.—M. D.,
Æst. 1793.
- 20 Cleghorn (Thomas), B. A., *Vern.* 1789.
- Cleghorn (Thomas), Dipl. for M. B., 23 Feb. 1795.
- Cleghorn (William), B. A., *Vern.* 1777.
- Cleland (Andrew), B. A., *Vern.* 1830.
- Cleland (John Thompson), B. A., *Vern.* 1854.—M. A., *Æst.* 1857.
- 25 Cleland (Samuel), B. A., *Æst.* 1830.
- Clemenger (George), B. A., *Vern.* 1848.
- Clemenger (Robert Parsons), B. A., *Vern.* 1844.—M. A., *Æst.*
 1855.
- Clemenger (William), B. A., *Vern.* 1837.
- Clemenger (William G. W.), B. A., *Vern.* and M. B., *Æst.* 1843.
- 30 Clemens (Theophilus), LL. D., (*speciali gratiâ*), *Vern.* 1718.
- Clement (Francis), B. A., *Vern.* 1763.

- Clement (George Clarges), B. A., *Vern.* 1824.
 Clement (William), M. B., *Aest.* 1747.—M. D., *Aest.* 1748.
 Clement (William), B. A., *Aest.* 1791.
 Clements (Alexander), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.
⁵ Clements (Edward), B. A., *Vern.* 1755.
 Clements (Edward), B. A., *Vern.* 1818.
 Clements (Henry), Sch., 1699.—B. A., *Vern.* 1701.
 Clements (Isaac), B. A., *Vern.* 1828.
 Clements (Theophilus), B. A., *Vern.* 1708.—M. A., *Aest.* 1711.
¹⁰ Clements (Thomas), B. A., *Vern.* 1770.
 Clements (William), Sch., 1724.—B. A., *Vern.* 1726.—M. A.,
 Aest. 1731.—Fellow, 1733.
 Clements (William), Sch., 1753.—B. A., *Aest.* 1755.—M. A., *Vern.*
 1761.
 Clementson, or Clemenson (William), B. A., *Vern.* 1844.—M. A.,
 Vern. 1847.
 Clenachan (Michael), B. A., *Vern.* 1681.—M. A., *Aest.* 1684.
¹⁵ Clendinning (Alexander), Sch., 1740.—B. A., *Vern.* 1742.
 Clendinning (George), B. A., *Vern.* 1830.—M. A., *Aest.* 1833.—
 M. B., *Aest.* 1835.
 Clendinning (John), B. A., *Aest.* 1790.
 Clendinning (John), B. A., *Aest.* 1818.—M. A., *Vern.* 1827.
 Clendinning (Samuel), B. A., *Aest.* 1794.
²⁰ Clerke (Aubrey St. John), N. F., Sch., 1862.—B. A., *Hiem.* 1865.
 Clerke (Edward), B. A., *Aest.* 1638.
 Clerke (John), Sch., 1708.—B. A., *Vern.* 1710.
 Clerke (John), Sch., 1831.—B. A., *Vern.* 1833.
 Clerke (Robert), B. A., *Vern.* 1737.
²⁵ Clerke (Thomas), B. A., *Vern.* 1831.
 Clerke (William John Bird), B. A., *Vern.* 1860.
 Clerke (William St. John), B. A., *Vern.* 1845.—M. A., *Aest.* 1851.
 Clewen (Patrick), Sch., 1765.—B. A., *Vern.* 1767.
 Clewloe (James), B. A., *Aest.* 1664.
³⁰ Clewloe, or Clewlow (James), B. A., *Vern.* 1707.—M. A., *Aest.*
 1710.
 Clewlow (James Hamilton), B. A., *Vern.* 1766.
 Clibborn (John), B. A., *Aest.* 1784.
 Clibborn (John), B. A., *Vern.* 1839.
 Clibborn (Joshua), B. A., *Vern.* 1788.

- Clibborne (Cuthbert John), B. A., *Aest.* 1824.
- Cliffe (Anthony), B. A., *Vern.* 1733.
- Cliffe (Allen R.), B. A., *Vern.* 1831.—M. A., *Vern.* 1846.
- Cliffe (Edward), B. A., *Aest.* 1736.
- 5 Cliffe (John), B. A., *Vern.* 1760.—M. A., *Aest.* 1774.
- Cliffe (John), B. A., *Vern.* 1811.
- Cliffe (Richard), B. A., *Vern.* 1823.
- Clifford (Caleb H.), B. A., *Aest.* 1837.
- Clifford (John Cowen), B. A., *Vern.* 1849.
- 10 Clifford (Richard Samuel), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- Clifton (Edward), B. A., *Vern.* 1717.
- Clinton (Patrick), B. A., *Vern.* 1819.—M. B., *Aest.* 1822.
- Clopton (William) B. A., *Vern.* 1637.—Fellow, 1637.—M. A., about 1638.
- Close (Arthur), B. A., *Vern.* 1849.
- 15 Close (Edward), Sch., 1804.—B. A., *Aest.* 1806.
- Close (John Edgeworth), B. A., *Aest.* 1851.
- Close (John Forbes), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- Close (Maxwell Henry), B. A., *Vern.* 1846.
- Close (Robert), B. A., *Vern.* 1836.
- 20 Close (Robert), B. A., *Aest.* 1845.
- Close (Samuel), Sch., 1702.—B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
- Close (Samuel), B. A., *Vern.* 1769.—M. A., *Vern.* 1779.
- Close (Samuel Holt), B. A., *Vern.* 1848.
- Clossey (Bartholomew), B. A., *Vern.* 1779.
- 25 Clossey (Samuel), B. A., *Vern.* 1744.—M. B., *Vern.* 1751.—M. D., *Vern.* 1755.
- Cluff (James H.), Sch., 1858.—B. A., *Hiem.* 1860.
- Cluff (John), B. A., *Vern.* 1827.
- Cluff (Samuel Omalley), B. A., *Vern.* 1861.
- Clutterbook, or Clutterbuck (Thomas), B. A., *Vern.* 1714.
- 30 Clutterbuck (Hon.), LL. D., (*honoris causa*), *Aest.* 1725.
- Clutterbuck (Lorenzo), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
- Clynton (), (Entrance not recorded).—B. A., 1617.—M. A., *May 2,* 1618.
- Coakley (Thomas), Sch., 1673.—B. A., *Vern.* 1676.—M. A., *Aest.* 1679.

- Coales (Robert), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1865.—LL. B. and LL. D., *Aest.* 1866.
- Coane (Conolly), B. A., *Aest.* 1812.
- Coane (John), B. A., *Aest.* 1813.
- Coast (William Stacey), B. A., *Aest.* 1836.
- 5 Coates (Arthur), B. A., *Aest.* 1846.—M. A. *Aest.* 1859.
- Coates (Charles), B. A., *Aest.* 1784.
- Coates (Charles), B. A., *Vern.* 1833.—M. A., *Aest.* 1837.
- Coates (Edward), B. A., *Vern.* 1781.
- Coates (George), B. A., *Vern.* 1753.—LL. B., *Vern.* 1790.
- 10 Coates (Isaac), B. A., *Aest.* 1784.—LL. B., *Aest.* 1789.
- Coates (John), B. A., *Vern.* 1785.
- Coates (Matthew), B. A., *Vern.* 1817.
- Coates (Samuel), B. A., *Aest.* 1801.
- Cob (Charles), B. D. and D. D. (ad eund. Oxon.), *Vern.* 1736.
- 15 Cob (William), D. D., *Aest.* 1666.
- Cobb (Richard Challoner), LL. D., (*honoris causā*), *Aest.* 1757.
- Cobb (Thomas), LL. D., (*honoris causā*), *Aest.* 1754.
- Cobbe (Thomas), B. A., *Vern.* 1753.
- Cobbe (William), B. A., *Vern.* 1848.
- 20 Cobden (Edward) B. D. (ad eund. Oxon.), and D. D., *Aest.* 1747.
- Cochran (Andrew), B. A., *Aest.* 1776.
- Cochran (Andrew), Sch., 1803.—B. A., *Vern.* 1805.
- Cochran (Andrew William), B. A., *Hiem.* 1865.
- Cochran (Henry), B. A., *Vern.* 1827.
- 25 Cochran (John), B. A., *Vern.* 1828.
- Cochran (William H.), B. A., *Vern.* 1828.
- Cochrane (Barton) B. A., *Aest.* 1854.
- Cochrane (David Crawford), B. A., *Vern.* 1857.—M. A., *Aest.* 1860.
- Cochrane (James Henry), Sch., 1852.—B. A., *Vern.* 1855.—M. A., *Aest.* 1862.
- 30 Cochrane (John), B. A., *Aest.* 1834.
- Cochrane (John), B. A., *Vern.* 1854.
- Cochrane (John), B. A., *Vern.* 1856.
- Cochrane (Richard Barter), B. A., *Aest.* 1854.
- Cochrane (Samuel George), B. A., *Vern.* 1853.
- 35 Cochrane (William), Sch., 1779.—B. A., *Vern.* 1780.

- Cockburn (William), B. A., *Vern.* 1743.—LL. B., *Vern.* 1747.—
LL. D., *Aest.* 1759.
- Cock (Thomas), B. A., *Vern.* 1610.—Fellow, 1610.
- Cocke (Robert), B. A., *Vern.* 1637.—Fell. 1637.—M. A., *Vern.*
1638.
- Cocken (John), B. A., *Vern.* 1708.
- 5 Cockerton (James), B. A., *Aest.* 1829.
- Cockett (William), B. A., *Vern.* 1844.—M. A., *Vern.* 1847.
- Cocking (Ralph), B. A., *Aest.* 1724.
- Cocksedge (John), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
- Codd (Arthur), B. A., *Vern.* 1836.
- 10 Codd (Francis Power), B. A., *Hiem.* 1860.
- Coddington (Dixie), B. A., *Vern.* 1747.
- Coddington (Dixie), B. A., *Aest.* 1784.
- Coddington (Latham), (B. A., not recorded).—M. A., *Vern.* 1810.
- Coddington (John), B. A., *Aest.* 1819.
- 15 Coddington (John), B. A., *Vern.* 1851.
- Coddington (William), B. A., *Vern.* 1719.—M. A., *Aest.* 1722.
- Coddington (William), B. A., *Vern.* 1785.
- Coddington (William), B. A., *Aest.* 1829.
- Code (Creagh) B. A., *Aest.* 1815.
- 20 Code (John Marsden), B. A., *Aest.* 1829.—M. A., *Nov.* 1832.
- Codrington (Richard Gibson), B. A., *Vern.* 1857.
- Coen (John), B. A., *Vern.* 1840.
- Coffey (Andrew), B. A., *Vern.* 1838.
- Coffey (John Taylor), B. A., *Vern.* 1845.
- 25 Coffey (Richard), B. A., *Hiem.* 1865.
- Coffey (Thomas), B. A., *Vern.* 1793. M. B., *Aest.* 1797.
- Coffy (Leslie), Sch., 1788.—B. A., *Vern.* 1790.
- Cogan (William Henry Ford), B. A., *Vern.* 1843.—M. A., *Aest.*
1847.
- Coghill (James), LL. D., (*speciali gratiâ*), *Vern.* 1718.
- 30 Coghill (Marmaduke), B. A., prior to 1687.—Doctor (faculty not
mentioned), *Vern.* 1714.
- Coghill (Marmaduke), B. A., *Vern.* and LL. B., *Aest.* 1691.—
LL. D., *Aest.* 1695.
- Coghill (James), LL. B., *Vern.* 1698.—LL. D., *Sept.* 24, 1717.
- Coghill (James), Doctor (faculty not mentioned), about 1736.

- Coghill (John), (Entrance and B. A., not recorded).—LL. B., *Vern.*
1673.—LL. D., *Vern.* *1675*.
- Coghlan (Augustus), B. A., *Aest.* *1841*.
- Coghlan (Charles), Sch., *1792*.—B. A., *Aest.* *1794*.
- Coghlan (Charles Lambert), B. D., and D. D., *Vern.* *1809*.
- 5 Coghlan (Charles Torton), B. A., *Vern.* *1821*.—M. A., *Nov.* *1832*.
- Coghlan (Henry), B. A., *Vern.* *1730*.—M. A., *Aest.* *1733*.
- Coghlan (Henry), B. A., *Vern.* *1748*.—M. A., *Oct.* *1751*.
- Coghlan (John), B. A., *Aest.* *1804*.
- Coghlan (John Armstrong), B. A., *Aest.* *1835*.—M. A., *Aest.* *1862*.
- 10 Coghlan (John Cole), B. A., *Aest.* *1855*.—LL. B., and LL. D.,
Aest. *1862*.
- Coghlan, or Coughlan (Lucius), B. A., *Vern.* *1773*.—B. D., and
D. D., *Vern.* *1797*.
- Coghlan (Nicholas), B. A., *Vern.* *1833*.
- Coghlan (Thomas Lloyd), B. A., *Vern.* *1823*.—M. A., *Nov.* *1832*.
- Colahan (John), B. A., *Aest.* *1840*.
- 15 Colborne (Hon. Edmund), B. A., *Vern.* *1856*.
- Colburn (William), B. A., *Aest.* *1819*.—M. A., *Nov.* *1832*.
- Colclough (Dudley), B. A., *Vern.* *1789*.
- Colclough (Thomas), B. A., *Aest.* *1756*.—M. A., *Aest.* *1763*.
- Cole (Henry), B. A., *Vern.* *1737*.
- 20 Cole (Henry William), B. A., *Vern.* *1836*.—M. B., *Aest.* *1840*.
- Cole (John), B. A., *Vern.* *1841*.
- Cole (John Harding), B. A., *Vern.* *1858*.
- Cole (John Willoughby), B. A., *Aest.* *1789*.
- Cole (Robert Michael), B. A., *Vern.* *1866*.
- 25 Cole (Thomas), B. A., *Vern.* *1792*.
- Cole (Thomas Saville), B. A., *Aest.* *1863*.
- Cole (Right Hon. Willliam, Earl of Enniskillen), LL. D., (*honoris causa*), *Aest.* *1865*.
- Cole (William M.), B. A. *Aest.* *1794*.—M. A., *Aest.* *1804*.
- Cole (William Graham), Sch., *1818*.—B. A., *Vern.* *1821*.
- 30 Coleman (Charles), B. A., *Vern.* *1789*.—M. A., *Vern.* *1814*.
- Coleman (John Charles), B. A., *Vern.* *1836*.
- Coleman (William), B. A., *Vern.* *1708*.
- Coles (Walter), B. A., *Vern.* *1839*.
- Coletin (Daniel), B. A., *Vern.* *1745*.
- 35 Colgan (Thomas), B. A., *Vern.* *1722*.

- Colhoon, or Cahoon (Alexander), B. A., *Vern.* 1684.
- Colhoun (John), B. A., *AEst.* 1817.—LL. B., and LL. D., *AEst.* 1827.
- Colhoun (Samuel), B. A., *AEst.* 1820.—M. A., *Nov.* 1832.
- Colhoun (Thomas), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- 5 Colles (Abraham), B. A., *AEst.* 1836.
- Colles (George), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Colles (Goddard Richards Purefoy), B. A., *Hiem.* 1860.—LL. B., *AEst.* 1863.
- Colles (Graves Chamney), B. A., *Vern.* 1844.—M. A., *AEst.* 1865.
- Colles (Richard), B. A., *Vern.* 1840.
- 10 Colles (William), B. A., *AEst.* 1829.
- Colles (William), B. A., *Vern.* 1831.—M. B., *Vern.* 1841.—M. D., *AEst.* 1865.
- Colles (William Maurice), B. A., *Vern.* 1842.—M. A., *Vern.* 1854.
- Colley (Arthur), B. A., *Vern.* 1786.
- Colley (Arthur), B. A., *Vern.* 1836.
- 15 Colley (Henry F.), B. A., *Vern.* 1851.
- Colley, or Cooley (Thomas), B. A., *Vern.* 1680.—M. A., *AEst.* 1682.
- Collier (Charles), B. A., *Vern.* 1850.—M. A., *AEst.* 1856.
- Collier, or Collyer (Isaac), B. A., *Vern.* 1671.—Sch., 1672.—M. A., *AEst.* 1675.
- Collier (Samuel), B. A., *Vern.* 1680.—M. A., *AEst.* 1683.
- 20 Collier (Thomas), B. A. *Vern.* 1714.
- Collier (Thomas), Sch., 1723.—B. A., *Vern.* 1725.
- Collier (William Francis), B. A., *Vern.* 1853.—LL. B., and LL. D., *Hiem.* 1860.
- Collingwood (Pierce), B. A., *Vern.* 1702.
- Collins (Barnabas Shaw), B. A., *Vern.* 1851.
- 25 Collins (Barry), Sch., 1806.—B. A., *Vern.* 1808.
- Collins (Edward), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- Collins (Henry), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- Collins (Henry John), B. A., *Vern.* 1840.
- Collins (James), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.—B. D., and D. D., *Vern.* 1842.
- 30 Collins (James), B. A., *Vern.* 1838.
- Collins (John), Sch., 1716.—B. A., *Vern.* 1718.
- Collins (John), B. A., *Oct.*, 1751.
- Collins (John), Sch., 1801.—B. A., *Vern.* 1803.—M. B., *AEst.* 1806.

- Collins (John), B. A., *Vern.* 1819.
 Collins (John), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
 Collins (John), B. A., *Vern.* 1840.
 Collins (John Hurley), B. A., *Vern.* 1848.
 5 Collins (John Stephen), B. A., *Aest.* 1857.
 Collins (Joseph William), B. A., *Hiem.* 1859.
 Collins (Matthew), B. A., *Vern.* 1844.
 Collins (Michael), Sch., 1830.—B. A., *Vern.* 1833.
 Collins (Moses), Sch., 1746.—B. A., *Vern.* 1748.
 10 Collins (Richard), B. A., *Vern.* 1823.—M. A., *Vern.* 1835.
 Collins (Robert), M. D. (*honoris causâ*), *Aest.* 1839.
 Collins (Robert Reeves), B. A., *Vern.* 1859.
 Collins (Stephen), B. A., *Aest.* 1819.
 Collins (Thomas), B. A., *Vern.* 1805.
 15 Collins (Thomas), B. A., *Vern.* 1847.
 Collins (Thomas Richard Sedford), Sch., 1862.—B. A., *Hiem.*
 1862.—M. A., *Aest.* 1866.
 Collins (William), B. A., *Vern.* 1814.
 Collins (William), B. A., *Vern.* 1823.
 Colles (Abraham), B. A., *Vern.* 1795.—M. A., *Nov.* 1832.
 20 Collis (Christopher), B. A., *Vern.* 1667.
 Collis (Henry), B. A., *Vern.* 1729.
 Collis (Henry), B. A., *Aest.* 1831.
 Collis (John), Sch., 1785.—B. A., *Vern.* 1786.
 Collis (John), B. A., *Vern.* 1787.—LL. B., *Vern.* 1791.
 25 Collis (John Fitzgerald), B. A., *Vern.* 1777.
 Collis (Maurice), Sch., 1767.—B. A., *Vern.* 1769.—M. A., *Aest.*
 1772.
 Collis (Maurice), B. A., *Vern.* 1813.—M. A., *Nov.* 1832.
 Collis (Maurice Atkin), Sch., 1832.—B. A., *Vern.* 1834.—M. A.,
 B. D., and D. D., *Vern.* 1863.
 Collis (Maurice Henry), B. A., *Vern.* 1847.—M. B., *Vern.* 1849.
 30 Collis (Robert), B. A., *Vern.* 1813.
 Collis (Samuel), B. A., *Vern.* 1781.—M. A., *Vern.* 1801.
 Collis (Thomas), B. A., *Vern.* 1716.—M. A., *Aest.* 1719.
 Collis (Thomas), B. A., *Aest.* 1716.
 Collis (Thomas), B. A., *Vern.* 1808.
 35 Collis (Thomas William Sandes), B. A., *Vern.* 1859.
 Collis (William), B. A., *Vern.* 1702.—M. A., *Vern.* 1705.

- Collis (William), B. A., *Vern.* 1743.—M. A., *A&st.* 1746.
 Collis (William), B. A., *Vern.* 1763.
 Collis (William), B. A., *Vern.* 1779.
 Collis (William), B. A., *Vern.* 1831.
 5 Collis (William Maurice), B. A., *Vern.* 1842.
 Collis (Zachariah Cooke), B. A., *Vern.* 1775.—M. A., *Vern.* 1807.
 Collison (John), Sch., 1829.—B. A., *Vern.* 1832.—M. A., *A&st.* 1852.
 Collisson (Matthew A.), B. A., *Vern.* 1831.—M. A., *Vern.* 1841.
 Collisson (Thomas), B. A., *Vern.* 1847.
 10 Collum (Archibald), B. A., *Vern.* 1836.—M. A., *Vern.* 1841.
 Collum (Archibald), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 Columbine, or Colombine, or Columbine, (Charles), B. A., *Vern.* 1735.—M. A., *Vern.* 1739.—LL. B., and LL. D., *Vern.* 1768.
 Collyer (Henry de Castro), B. A., *Vern.* 1865.
 Colquhoun (Alexander), B. A., *A&st.* 1793.
 15 Colquhoun (David), B. A., *Vern.* 1866.
 Colquhoun (Thomas), B. A., *Vern.* 1851.
 Colquhoun (Thomas), B. A., *Hiem.* 1863.
 Colquhoun (William), Sch., 1863.—B. A., *Hiem.* 1865.
 Colthurst (Augustus), B. A., *Vern.* 1835.
 20 Colthurst (Charles), (Entrance, and B. A., not recorded), M. A.,
 Vern. 1814.
 Colthurst (Charles), B. A., *Vern.* 1815.
 Colthurst (Henry), B. A., *A&st.* 1830.
 Colthurst (James), B. A., *A&st.* 1841.
 Colthurst (John), B. A., *A&st.* 1812.
 25 Columbine (Paul), B. D., and D. D. (ad eund. Cantab.), *A&st.* 1775.
 Colvill (John Burleigh), B. A., *Vern.* 1847.
 Colvill (Robert), B. A., *A&st.* 1832.
 Colvill (William), B. A., *Vern.* 1834.
 Colvill (William Chaigneau), B. A., *Vern.* 1805.—M. A., *Nov.* 1832.
 30 Comerford (Patrick), B. A., *Vern.* 1824.
 Comerford (Thomas), B. A., *A&st.* 1620.—M. A., *A&st.* 1623.
 Compton (John), B. A., *Vern.* 1835.
 Compton (Thomas Armetriding), B. A. (ad eund. Cantab.), and
 M. B., *Hiem.* 1865.—M. D., *A&st.* 1866.
 Comyn (John Sarsfield), B. A., *Vern.* 1861.
 35 Comyns (John), B. A., *A&st.* 1828.

- Conan (John), B. A., *Aest.* 1814.
 Conan (Michael E.), B. A., *Vern.* 1826.
 Concannon (George), B. A., *Aest.* 1845.
 Concannon (Henry), B. A., *Vern.* 1833.—LL. B., and LL. D., *Aest.*
 1865.
 5 Condon (Patrick), B. A., *Vern.* 1775.
 Conduit (Francis), Sch., 1703.—B. A., *Vern.* 1704.
 Conduit (Robert), B. A., *Vern.* 1702.—M. A., *Aest.* 1705.
 Coneys (John), B. A., *Vern.* 1782.—LL. B., *Vern.* 1786.
 Coneys (Thomas de Vere), Sch., 1822.—B. A., *Vern.* 1824.—
 M. A., *Vern.* 1841.
 10 Congreve (John), B. A., *Vern.* 1676.—M. A., *Aest.* 1679.
 Congreve (John), B. A., *Vern.* 1753.
 Congreve (John), B. A., *Vern.* 1843.—M. A., *Vern.* 1846.
 Congreve (William), Sch., 1673.—(Entrance and B. A. not re-
 corded).—M. A., *Vern.* 1696.
 Coningham (Alexander), B. A., *Vern.* 1735.
 15 Coningham (Hugh), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 Coningham (James), Sch., 1778.—B. A., *Vern.* 1780.
 Coningham, or Cunningham, or Conyngham (John), Sch., 1791.—
 B. A., *Vern.* 1793.
 Coningsby (Thomas), B. A., *Vern.* 1695.—Fellow, 1696.—M. A.,
 Vern. 1697.—B. D., and D. D., *Vern.* 1709.
 Connée (Francis Patrick), Sch., 1788.—B. A., *Vern.* 1790.
 20 Connell (), (Entrance not recorded).—LL. B., *Aest.* 1688.
 Connell (Anthony), Sch., 1784.—B. A., *Vern.* 1786.—M. A., *Vern.*
 1792.
 Connell (Matthew Michael), B. A., *Vern.* 1842.
 Connell (Richard), B. A., *Vern.* 1822.
 Connell (Robert), Sch., 1745.—B. A., *Vern.* 1746.—LL. B., *Aest.*
 1749.
 25 Connell (William), Sch., 1692.—B. A., *Vern.* 1695.
 Connell (William), Sch., 1706.—B. A., *Vern.* 1708.—M. A., *Aest.*
 1711.
 Connell (William), B. A., *Vern.* 1787.
 Connelly (William), LL. D. (*speciali gratiâ*), *Vern.* 1718.
 Conner (Daniel), B. A., *Vern.* 1846.
 30 Conner (Denis), B. A., *Vern.* 1698.
 Conner (Mountifort Longfield), B. A., *Aest.* 1846.

- Conner (Richard Mountifort), B. A., *Vern.* 1846.—Fellow, 1851.—
M. A., *Vern.* 1852.
- Conner (William Robert), B. A., *Vern.* 1842.
- Connor (Alexander), B. A., *Vern.* 1822.
- Connor (Ambrose), Sch., 1749.—B. A., *Vern.* 1750.
- 5 Connor (Arthur), B. A., *AEst.* 1782.
- Connor (Charles), Sch., 1685.—B. A., *AEst.* 1686.—M. A., *Vern.* 1691.
- Connor (Cornelius), B. A., *AEst.* 1747.
- Connor (Edward), B. A., *AEst.* 1832.
- Connor (Francis), B. A., *Vern.* 1845.
- 10 Connor, or O'Connor (George), B. A., *Vern.* 1799 (as O'Connor).—
M. A., *AEst.* 1802.
- Connor (George Henry), B. A., *Vern.* 1845.—M. A., *AEst.* 1851.
- Connor (Henry), B. A., *Vern.* 1744.—M. A., *AEst.* 1747.
- Connor (Henry), B. A., *Vern.* 1766.—M. A., *Vern.* 1780.
- Connor (Henry), B. A., *Vern.* 1823.
- 15 Connor (Henry), B. A., *Vern.* 1838.—LL. B., *AEst.* 1841.
- Connor (James), B. A., *AEst.* 1723.
- Connor (James), B. A., *Vern.* 1840.
- Connor (John). See O'Connor.
- Connor (John), Sch., 1759.—B. A., *Vern.* 1761.—M. A., *Vern.* 1764.—LL. B., *AEst.* 1771.
- 20 Connor (John Richardson), B. A., *AEst.* 1833.—M. A., *Vern.* 1838.
- Connor (Maurice), B. A., *Vern.* 1705.
- Connor (Maurice), Sch., 1721.—B. A., *Vern.* 1723.
- Connor (Maurice), Sch., 1767.—B. A., *Vern.* 1769.
- Connor (Richard), B. A., *Vern.* 1805.
- 25 Connor (Richard George), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- Connor (Roderick), B. A., *AEst.* 1804.—M. A., *Nov.* 1832.
- Connor (Sandford), Sch., 1847.—B. A., *AEst.* 1850.
- Connor (Shewbridge), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.—
M. B., *Vern.* 1861.
- Connor (Skeffington), B. A., *Vern.* 1828.—LL. B., and LL. D.,
Vern. 1845.
- 30 Connor (Thomas), B. A., *Vern.* 1702.
- Connor (Thomas), B. A., *AEst.* 1702.
- Connor (Thomas), B. A., *Vern.* 1711.—M. A., *AEst.* 1714.
- Connor (Watkin), B. A., *Vern.* 1716.

- Connor (William), B. A., *Vern.* 1752.
 Connor (William), Sch., 1780.—B. A., *Vern.* 1782.
 Connor (William), B. A., *Vern.* 1823.
 Connor (William), B. A., *Vern.* 1824.—M. B., *AEst.* 1827.—M. A.,
AEst. 1827.
 5 Connor (Willis), B. A., *AEst.* 1819.
 Conolly (Arthur), Sch., 1733.—B. A., *Vern.* 1734.—M. A., *AEst.*
 1737.
 Conolly (Arthur), Sch., 1762.—B. A., *Vern.* 1764.
 Conolly (Arthur), B. A., *AEst.* 1796.
 Conolly (Clement), B. A., *Vern.* 1795.
 10 Conolly (Daniel), B. A., *Vern.* 1834.—M. A., *AEst.* 1837.—LL. B.,
 and LL. D., *Vern.* 1844.
 Conolly (George), B. A., *AEst.* 1813.
 Conolly (James Campbell), B. A., *Vern.* 1830.
 Conolly (John), Sch., 1684.—B. A., *Vern.* 1686.
 Conolly (John), B. A., *Vern.* 1773.
 15 Conolly (John), B. A., *Vern.* 1795.
 Conolly (John), B. A., *Vern.* 1827.
 Conolly (Laurence), B. A., *AEst.* 1807.
 Conolly (Luke), B. A., *Vern.* 1806.
 Conolly (Matthew Joseph), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 20 Conolly (Owen), Sch., 1818.—B. A., *Vern.* 1819.
 Conolly (Patrick), Sch., 1749.—B. A., *Vern.* 1751.
 Conolly (Pierce James), B. A., *Vern.* 1849.—M. A., *Vern.* 1853.
 Conolly (Richard), B. A., *Vern.* 1837.—M. A., *Vern.* 1842.
 Conolly (Richard), B. A., *Vern.* 1839.
 25 Conolly (Robert James Charles), B. A., *Hiem.* 1862.
 Conolly (William), B. A., *Vern.* 1811.
 Conrey (Morrice), B. A., *AEst.* 1621.—M. A., *AEst.* 1624.
 Conron (Downes), B. A., *Vern.* 1727.—M. A., *AEst.* 1735.
 Conroy (Denis), B. A., *AEst.* 1795.
 30 Conroy (John), Sch., 1824.—B. A., *Vern.* 1826.
 Conroy (John B.), B. A., *AEst.* 1828.
 Conroy (Peter), B. A., *Vern.* 1816.—M. B. *Vern.* 1819.
 Conroy (Philip James John), B. A., *Vern.* 1786.
 Conroy (Thomas), B. A., *AEst.* 1809.
 35 Conry (Charles), B. A., *Vern.* 1851.
 Conry (Maurice), B. A., *Vern.* 1797.

- Constable (Henry), B. A., *Vern.* 1838.—M. A., *Aest.* 1842.
 Constable (John Nicholson), B. A., *Vern.* 1850.
 Constantine (Robert), B. A., *Vern.* 1697.—M. A., *Aest.* 1700.
 Contarine (Thomas), Sch., 1705.—B. A., *Vern.* 1706.
⁵ Conway (Frederick), B. A., *Vern.* 1835.
 Conway (John), B. A., *Hiem.* 1860.
 Conway (Robert), B. A., *Vern.* 1629.—Fell., 1631.—M. A., *Aest.* 1634.
 Conway (Robert), Sch., 1766.—B. A., *Vern.* 1768.
 Conway (William Augustine), B. A., *Vern.* 1844.—M. A., *Aest.* 1847.
¹⁰ Conyers (Charles), B. A., *Aest.* 1844.
 Conyers (Edward Fitz-Gerald), B. A., *Aest.* 1811.—M. A., *Vern.* 1815.
 Cook (Edward), B. A., *Vern.* 1699.
 Cooke (Ambrose), B. A., *Vern.* 1850.—M. A., *Vern.* 1862.
 Cooke (Beatus), B. A., *Vern.* 1718.
¹⁵ Cooke (Digby), B. A., *Vern.* 1799.
 Cooke (Digby Sadlier), B. A., *Vern.* 1851.
 Cooke (Edward), (Entrance and B. A. not recorded).—LL. D., *Jan.* 26, 1661.
 Cooke (Edward), Sch., 1810.—B. A., *Vern.* 1811.
 Cooke (Elijah H.), B. A., *Hiem.* 1861.
²⁰ Cooke (Flavel Smith), B. A., *Vern.* 1853.
 Cooke (George), Sch., 1716.—B. A., *Vern.* 1718.—M. A., *Aest.* 1721.
 Cooke (Henry), B. A., *Vern.* 1793.
 Cooke (Henry W.), B. A., *Aest.* 1852.
 Cooke (Howard), B. A., *Aest.* 1823.—M. A., and M. B., *Vern.* 1827.
²⁵ Cooke (James Richard), B. A., *Aest.* 1819.—M. A., *Nov.* 1832.
 Cooke (James Theodore), B. A., *Vern.* 1864.
 Cooke (John), B. A., *Vern.* 1764.
 Cooke (John), B. A., *Vern.* 1782.
 Cooke (John), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
³⁰ Cooke (John), B. A., *Vern.* 1841.
 Cooke (John), Sch., 1851.—B. A., *Vern.* 1854.
 Cooke (John Digby), B. A., *Aest.* 1847.—M. A., *Vern.* 1865.
 Cooke (John Isaac), B. A., *Aest.* 1862.

- Cooke (Joseph), Sch., 1756.—B. A., *Vern.* 1758.—M. A., *Aest.* 1761.
- Cooke (Josiah), B. A., *Vern.* 1723.—M. A., *Aest.* 1727.
- Cooke (Ludovicke), B. A., *May* 19, 1654.
- Cooke (Peter), B. A., *Vern.* 1791.
- 5 Cooke (Richard Plunkett), B. A., *Aest.* 1848.
- Cooke (Robert), B. A., *Aest.* 1833.
- Cooke (Robert), B. A., *Vern.* 1847.
- Cooke (Robert), B. A., *Vern.* 1849.
- Cooke (Samuel), B. A., *Vern.* 1866.
- 10 Cooke (Theodore), B. A., *Aest.* 1860.—M. A., *Hiem.* 1865.—M. Eng., *Aest.* 1866.
- Cooke (Theophilus Charles), B. A., *Vern.* 1840.
- Cooke (Thomas), B. A., *Vern.* 1703.—M. A., *Aest.* 1706.
- Cooke (Thomas), B. A., *Vern.* 1742.
- Cooke (Thomas), B. A., *Vern.* 1782.
- 15 Cooke (Thomas Rodie), B. A., *Aest.* 1842.—M. A., *Aest.* 1845.
- Cooke (Wheeler), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
- Cooke (William), B. A., *Vern.* 1789.
- Cooke (William), B. A., *Vern.* 1830.
- Cooke (William), B. A., *Vern.* 1851.
- 20 Cooke (William Antisell), B. A., *Vern.* 1844.
- Cookman (Henry), B. A., *Vern.* 1849.
- Cookman (William), B. A., *Vern.* 1850.
- Cooksey, or Cookley, (James), B. A., *Vern.* 1730.
- Cooksey (James), B. A., *Vern.* 1772.
- 25 Cooksey (John), Sch., 1766.—B. A., *Vern.* 1768.
- Cookson (James), B. A., *Vern.* 1841.—M. A., *Aest.* 1864.
- Cooley (Philip), B. A., *Vern.* 1728.—M. A., *Aest.* 1731.
- Cooley (Thomas). See Colley.
- Cooley (William), B. A., *Aest.* 1793.
- 30 Cooley (William), B. A., *Vern.* 1816.
- Coombes (Edwin), B. A., *Hiem.* 1862.—M. A., *Hiem.* 1865.
- Coombes (Robert), B. A., *Vern.* 1791.
- Coombs (Charles), B. A., *Vern.* 1855.—M. A., *Aest.* 1861.
- Cooper (Anthony), B. A., *Vern.* 1770.
- 35 Cooper (Austin), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Cooper (Austin), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Cooper (Charles), B. A., *Vern.* 1826.

- Cooper (Charles), B. A., *Vern.* 1839.
 Cooper (David), B. A., *Aest.* 1837.—M. A., *Aest.* 1843.
 Cooper (Edward George), B. A., *Hiem.* 1865.
 Cooper (Edward J.), LL.D. (*honoris causâ*), *Vern.* 1863.
⁵ Cooper (Edward Synge), B. A., *Aest.* 1783.
 Cooper (Edwin), B. A., *Vern.* 1853.
 Cooper (Francis), B. A., *Hiem.* 1859.
 Cooper (Henry Gustavus), B. A., *Hiem.* 1863.
 Cooper (James), Sch., 1688.—B. A., *Vern.* 1691.—M. A., *Aest.* 1694.
¹⁰ Cooper, or Cowper (John), B. A., *Vern.* 1742.
 Cooper (John), B. A., *Aest.* 1814.
 Cooper (John), B. A., *Vern.* 1828.
 Cooper (Jonathan Sisson), B. A., *Aest.* 1841.
 Cooper (Joseph), B. A., *Vern.* 1728.—M. A., *Aest.* 1734.
¹⁵ Cooper (Joseph), Sch., 1821.—B. A., *Vern.* 1823.
 Cooper (Joshua), B. A., *Vern.* 1752.
 Cooper (Joshua Edward), B. A., *Aest.* 1782.
 Cooper (Leonard Leader), B. A., *Vern.* 1854.
 Cooper (Nathaniel), Sch., 1736.—B. A., *Vern.* 1737.
²⁰ Cooper (Richard), B. A., *Vern.* 1688.
 Cooper (Richard), B. A., *Vern.* 1767.
 Cooper (Richard), B. A., *Aest.* 1784.
 Cooper (Richard), B. A., *Vern.* 1853.—M. A., *Hiem.* 1863.
 Cooper (Robert), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
²⁵ Cooper (Robert), B. A., *Vern.* 1842.
 Cooper (Robert Thomas), B. A., *Hiem.* 1864.—M. Chir., and M. B.,
 Aest. 1865.
 Cooper (Thomas), Sch., 1693.—B. A., *Vern.* 1696.—M. A., *Aest.* 1699.
 Cooper, or Cowper (Thomas, Junior), B. A., *Vern.* 1733.
 Cooper, or Cowper (Thomas, Senior), B. A., *Vern.* 1733.
³⁰ Cooper (Thomas), Sch., 1736.—B. A., *Vern.* 1746.
 Cooper (Thomas), B. A., *Vern.* 1738.
 Cooper (Thomas), B. A., *Vern.* 1850.
 Cooper (William Augustus), B. A., *Aest.* 1863.
 Coote (Charles), B. A., *Vern.* 1714.—M. A., *Vern.* 1737.
³⁵ Coote (Charles), B. A., *Vern.* 1762.—B. D., and D. D., *Aest.* 1772.
 Coote (Charles Henry), B. A., *Aest.* 1776.

- Coote (Charles P.), B. A., *Vern.* 1803.—M. A., *AEst.* 1820.
 Coote (Chidley), B. A., *Vern.* 1698.—LL. B., and LL. D., *Vern.*
^{1715.}
 Coote (Chudleigh), B. A., *Vern.* 1734.
 Coote (Hon. Eyre Telson), B. A., *Vern.* 1814.
 5 Coote (Maxwell Henry), B. A., *Vern.* 1854.
 Cope (Anthony), B. A., *Vern.* 1683.—M. A., *AEst.* 1686.
 Cope (Anthony), B. A., *Vern.* 1734.—M. A., *Vern.* 1737.
 Cope (Barclay), M. B., and M. D., *Vern.* 1718.
 Cope (Barclay), B. A., *Vern.* 1741.
 10 Cope (Bartholomew), B. A., *Vern.* 1708.—M. A., *AEst.* 1711.
 Cope (Charles), B. A., *Vern.* 1775.
 Cope (David), B. A., *Vern.* 1737.—M. A., *AEst.* 1740.
 Cope (George), Sch., 1717.—B. A., *Vern.* 1719.—M. A., *AEst.*
^{1722.}
 Cope (Henry), B. A., *Vern.* 1736.—M. A., *AEst.* 1739.
 15 Cope (Jonathan), B. A., *Vern.* 1747.—M. A., *AEst.* 1750.
 Cope (Robert), B. A., *Vern.* 1699.
 Cope (Robert), M. A. (*honoris causâ*), *AEst.* 1707.
 Cope (Robert), B. A. *Vern.* 1736.
 Cope (Thomas), Sch., 1760.—B. A., *Vern.* 1762.
 20 Cope (Walter), B. A., *Vern.* 1732.
 Cope (William), B. A., *AEst.* 1703.
 Cope (William Henry), B. A., *Vern.* 1831.
 Copeland (William), B. A., *Vern.* 1847.
 Copinger (Christopher), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 25 Copinger (John), B. A., *AEst.* 1800.
 Copinger (Maurice), B. A., *Vern.* 1748.
 Coppinger (Joseph William), B. A., *Vern.* 1827.—M. A., *Nov.*
^{1832.}
 Coppinger (Robert), B. A., *AEst.* 1742.
 Coppinger (Stephen), B. A., *AEst.* 1815.
 30 Coppinger (Stephen William), B. A., *Vern.* 1858.
 Coppinger (Valentine), B. A., *Hiem.* 1861.
 Corballis (Edward), B. A., *AEst.* 1858.
 Corballis (John Richard), B. A., *AEst.* 1816.—LL. B., and LL. D.,
^{Nov.} 1832.
 Corballis (Richard J.), B. A., *AEst.* 1853.—M. A., *AEst.* 1856.
 35 Corban (Francis), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.

- Corbet (Edward L'Estrange), B. A., *Aest.* 1839.
- Corbet (Francis), Sch., 1704.—B. A., *Vern.* 1705.—M. A., *Aest.* 1708.—B. D., and D. D., *Vern.* 1735.
- Corbet (Francis), B. A., *Aest.* 1790.
- Corbet (William), Sch., 1796.—B. A., *Vern.* 1797.
- 5 Corbett (David), B. A., *Vern.* 1821.
- Corbett (Edward St. John), B. A., *Vern.* 1866.
- Corbett (Henry St. John), B. A., *Vern.* 1854.
- Corbett (John), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Corbett (John), B. A., *Hiem.* 1861.—M. A., *Hiem.* 1865.
- 10 Corbett (John Lewis), B. A., Master in Surgery, and M. B., *Hiem.* 1865.
- Corbett (Robert), B. A., *Vern.* 1762.
- Corbett (Thomas), Sch., 1790.—B. A., *Vern.* 1791.
- Corbett (William), B. A., *Aest.* 1815.—M. B., and M. A., *Nov.* 1832.
- Corbett (William), B. A., *Aest.* 1834.
- 15 Corcoran (Charles John), B. A., *Aest.* 1851.
- Corcoran (James), B. A., *Vern.* 1787.
- Corcoran (Michael Edward), B. A., *Vern.* 1840.
- Cordner (Edward J.), B. A., *Vern.* 1816.
- Corken (John), B. A., *Vern.* 1820.
- 20 Corken (William John), B. A., *Vern.* 1844.
- Corker (Chambré), B. A., *Vern.* 1765.—M. A., *Vern.* 1769.
- Corker (Chambré), B. A., *Vern.* 1822.
- Corker (Edward), B. A., *Vern.* 1847.
- Corker (John), B. A., *Vern.* 1764.
- 25 Corker (Robert), B. A., *Vern.* 1727.
- Cormack (Charles), Sch., 1660.—B. A., *Aest.* 1660.—Fell., 1662.
- Cormack (Denis), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Cormick (Thomas), B. A., *Vern.* 1701.
- Cormick (William), B. A., *Vern.* 1705.
- 30 Cormick (William Thomas), B. A., *Vern.* 1854.
- Corneille (Bartholomew), B. A., *Vern.* 1733.
- Corneille (John), B. A., *Vern.* 1826.
- Corner (Henry), Sch., 1711.—B. A., *Vern.* 1713.
- Cornish (Edward), Sch., 1700.—B. A., *Vern.* 1701.
- 35 Cornock (Zachariah), B. A., *Aest.* 1790.
- Cornwall (Alexander), Sch., 1725.—B. A., *Vern.* 1726.—M. A., *Aest.* 1729.

- Cornwall (Charles), Sch., 1716.—B. A., *Vern.* 1717.
- Cornwall (Gabriel), B. A., *Vern.* 1735.
- Cornwall (Richard), B. A., *Æst.* 1842.
- Cornwall (Robert), B. A., *Vern.* 1851.—M. A., *Vern.* 1858.
- 5 Cornwall (William), B. A., *Æst.* 1833.
- Cornwall (William Augustus), B. A., *Vern.* 1844.—M. A., *Vern.* 1863.
- Cornwall (William Stewart), B. A., *Æst.* 1862.
- Cornyn (Middleton), B. A., *Æst.* 1739.—LL. B., *Æst.* 1743.—LL. D., *Æst.* 1755.
- Corr (Maurice), B. A., *Vern.* 1822.—M. B., *Æst.* 1827.—M. A., *Nov.* 1832.
- 10 Corrigan (Dominick John), M. D. (*honoris causâ*), *Æst.* 1849.
- Corrigan (James), B. A., *Vern.* 1857.
- Corrigan (James), B. A., and LL. B., *Vern.* 1861.—LL. D. *Æst.* 1864.
- Corrigan (John Joseph), B. A., *Vern.* 1850.
- Corrigan (Joseph), B. A., *Vern.* 1822.
- 15 Corrigan (William Joseph), B. A., *Vern.* 1856.—M. A., *Vern.* 1859.—LL. B., and LL. D., *Hiem.* 1862.
- Corry (Edmund Smith), B. A., *Æst.* 1811.
- Corry (Edmund Smyth), B. A., *Vern.* 1839.
- Corry (Henry), B. A., *Vern.* 1830.
- Corry (Isaac), B. A., *Vern.* 1773.
- 20 Corry (Isaac M.), B. A., *Vern.* 1825.
- Corry (James), B. A., *Æst.* 1793.
- Corry (John), B. A., *Vern.* 1728.
- Corry (Lesly), B. A., *Vern.* 1732.
- Corry, or Curry (Moore), B. A., *Vern.* 1735.
- 25 Corsellis (George Merrick), B. A., *Æst.* 1833.—M. A., *Æst.* 1836.
- Corvan (Andrew), B. A., *Æst.* 1837.
- Corvan (John), Sch., 1792.—B. A., *Vern.* 1795.
- Corvan (John), B. A., *Æst.* 1824.—M. A., *Nov.* 1832.—B. D., and D. D., *Vern.* 1865.
- Corvan (John), B. A., *Æst.* 1863.
- 30 Corvan (William Welsh), B. A., *Vern.* 1843.
- Cory (Henry Cory), M. A. (ad eund. Cantab.), *Æst.* 1866.
- Cosby (Arnold), B. A., *Æst.* 1782.—M. A., *Vern.* 1812.
- Cosby (John), B. A., *Vern.* 1843.

- Cosby (Sydney), B. A., *Aest.* 1829.
 Cosby (Wellesley), B. A., *Aest.* 1836.
 Cosby (William), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
 Cosby (William), B. A., *Aest.* 1829.
 5 Cosgrave (Frederick), B. A., *Vern.* 1856.
 Cosgrave (Henry), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Cosgrave (Thomas), B. A., *Vern.* 1805.—M. A., *Nov.* 1832.
 Cosgrave (Thomas), B. A., *Vern.* 1852.
 Cosgrave (William), B. A., *Vern.* 1839.
 10 Cosgrave (William Alexander), B. A., *Vern.* 1840.
 Cossart (Henry), B. A., *Vern.* 1778.—M. A., *Vern.* 1781.—B. D.,
 Vern. 1788.
 Cosslett (Charles), Sch., 1756.—B. A., *Vern.* 1758.
 Cosslett (Charles G.), B. A., *Aest.* 1795.
 Costello (John Edward), B. A., *Vern.* 1855.—M. A., *Vern.* 1857.
 15 Costello, or Cosley (Marcus), Sch., 1825.—B. A., *Vern.* 1827.—
 M. A., *Aest.* 1829.
 Costello (Nicholas), B. A., *Vern.* 1852.
 Costello (Thomas), Sch., 1810.—B. A., *Vern.* 1812.
 Costelloe (John), B. A., *Vern.* 1810.
 Costelloe (Philip), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
 20 Cotham (George Toulson), B. A., *Vern.* 1848.
 Cotter (Charles P.), B. A., *Aest.* 1845.—M. A., *Aest.* 1860.
 Cotter (Edmund), B. A., *Vern.* 1866.
 Cotter (George Edmund), B. A., *Aest.* 1819.—M. A., *Vern.* 1837.
 Cotter (James), B. A., *Vern.* 1734.
 25 Cotter (James Lawrence), B. A., *Vern.* 1809.—LL.B., and LL.D.,
 Vern. 1820.
 Cotter (James L.), B. A., *Vern.* 1845.—M. B., *Aest.* 1847.
 Cotter (Sir James, Bart.), B. A., *Aest.* 1849.
 Cotter (John Rogerson), B. A., *Aest.* 1812.—M. A., *Nov.* 1832.
 Cotter (John William), B. A., *Vern.* 1846.
 30 Cotter (Joseph Rogerson), B. A., *Vern.* 1814.
 Cotter (Joseph Rogerson), B. A., *Aest.* 1845.
 Cotter (Nelson Kearney), B. A., *Aest.* 1828.
 Cotter (Richard Henry), B. A., *Aest.* 1854.
 Cotter (Samuel Kyle), B. A., *Hiem.* 1864.
 35 Cotter (Thomas), B. A., *Vern.* 1861.
 Cotter (William), Sch., 1791.—B. A., *Vern.* 1793.—Fell., 1799.—
 M. A., *Vern.* 1800.

- Cotter (William), B. A., *AEst.* 1855.—M. A., *Vern.* 1862.
 Cotterell (Right Rev. William), D. D. (ad eund. Oxon.), *AEst.*
 1743.
 Cottingham (Charles), B. A., *Vern.* 1716.—M. A., *AEst.* 1719.
 Cottingham (George), B. A., *AEst.* 1624.—Fell., 1627.
 5 Cottingham (Henry), Sch., and B. A., 1660.
 Cottingham (Henry), B. A., *Vern.* 1692.—M. A., *AEst.* 1695.
 Cottingham (Henry), B. A., *Vern.* 1814.—M. A., *Vern.* 1827.
 Cottingham (James), B. A., *Vern.* 1699.—M. A., *AEst.* 1702.
 Cottingham (James), Sch., 1743.—B. A., *Vern.* 1745.—D. D.
 (*speciali gratia*), *Vern.* 1776.
 10 Cottle (James), LL. B., and LL. D. (ad eund. Cantab.), *AEst.* 1841.
 Cotton (Charles Philip), B. A., *Vern.* 1854.
 Cotton (George), B. A., *Vern.* 1792.
 Cotton (Henry), LL. D. (ad eund. Oxon.), *Nov.* 1832.
 Cotton (Samuel George), B. A., *Vern.* 1847.
 15 Cotton (William), B. A., *Vern.* 1852.
 Cottrell (Edward), B. A., *Vern.* 1729.—M. A., *AEst.* 1732.
 Coughlan (Lucius). See Coghlan.
 Coulson (Hill), B. A., *Vern.* 1800.
 Coulter (George), B. A., *Vern.* 1829.
 20 Coulter (John Robert Read), B. A., *Hiem.* 1862.—M. B., *AEst.*
 1864.
 Coulter (Samuel), B. A., *Vern.* 1825.—M. B., and M. A., *Vern.*
 1828.
 Coulter (Thomas), B. A., *AEst.* 1817.—M. A., and M. B., *AEst.*
 1820.—M. D., *AEst.* 1837.
 Couper (Walter), B. A., *AEst.* 1673.
 Courtenay (Anthony Lefroy), B. A., *Vern.* 1827.—M. A., *Nov.*
 1832.—B. D., and D. D., *AEst.* 1853.
 25 Courtenay (Charles S.), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Courtenay (Christopher George), B. A., *Vern.* 1846.
 Courtenay (David Carlile), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Courtenay (George), B. A., *AEst.* 1814.—M. A., *Nov.* 1832.
 Courtenay (George Frederick), B. A., *AEst.* 1860.
 30 Courtenay (Henry), B. A. (ad eund. Cantab.).—M. A., *Nov.* 1832.
 Courtenay (John), B. A., *AEst.* 1814.
 Courtenay (John Brownlee), Sch., 1850.—B. A., *Vern.* 1853.—
 M. A., *AEst.* 1857.

- Courtenay (Thomas Reginald), Sch., 1850.—B. A., *Vern.* 1861.
- Courtney (Andrew), B. A., *Vern.* 1817.
- Courtney (David Rutledge), Sch., 1807.—B. A., *Vern.* 1809.
- Courtney (John C.), B. A., *Vern.* 1820.
- 5 Courtney (John Kerr), B. A., *Vern.* 1823.
- Cousins (John Fitz-Harris), B. A., *Vern.* 1858.
- Cousins (Joseph), B. A., *Aest.* 1853.
- Cousins (Sidney Leslie), B. A., *Aest.* 1854.
- Cowan (Andrew), B. A., *Aest.* 1837.
- 10 Cowan (John), B. A., *Aest.* 1824.
- Cowan (Thomas), B. A., *Vern.* 1829.—M. A., *Vern.* 1857.
- Cowan (Thomas Conolly), B. A., *Vern.* 1798.
- Cowan (William), B. A., *Vern.* 1738.
- Cowdroy (John Rathbone), B. A., *Hiem.* 1859.—M. A., *Hiem.* 1862.
- 15 Cowell (George Young), B. A., *Vern.* 1860.
- Cowen (Edward), B. A., *Vern.* 1846.
- Cowen (Henry), B. A., *Vern.* 1789.
- Cowen (John), B. A., *Vern.* 1850.
- Cowen (Richard), B. A., *Aest.* 1830.
- 20 Cowen (Thomas), B. A., *Aest.* 1842.
- Cowley (Joshua), (Entrance and B. A. not recorded).—Fellow, 1654.—M. A., *May 9, 1654.*
- Cowley (Richard), B. A., *Vern.* 1711.—M. A., *Aest.* 1714.
- Cowley, or Cooley (Philip), Sch., 1727.—B. A., *Vern.* 1728.
- Cowley (William David), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.
- 25 Cowper (Joseph), Sch., 1726.—B. A., *Vern.* 1728.
- Cowper (Nathaniel), B. A., *Vern.* 1683.
- Cowper (Thomas, Junior), B. A., *Vern.* 1733.
- Cowper (Thomas, Senior), B. A., *Vern.* 1733.
- Cowpland (Robert), B. A., *Vern.* 1834.—M. A., *Aest.* 1839.
- 30 Cox (Benjamin), B. A., *Aest.* 1793.
- Cox (Edward), B. A., *Aest.* 1848.
- Cox (James), B. A., *Vern.* 1677.—M. A., *Aest.* 1680.—B. D., and D. D., *Aest.* 1700.
- Cox (James), B. A., *Vern.* 1780.
- Cox (James), B. A., *Aest.* 1836.—M. A., *Vern.* 1846.
- 35 Cox (James), B. A., *Vern.* 1837.

- Cox (James), B. A., *Vern.* 1856.
 Cox (Jasper), B. A., *Vern.* 1677.—M. A., *AEst.* 1680.
 Cox (John), B. A., *Vern.* 1706.
 Cox (John), B. A., *Vern.* 1794
 5 Cox (Lindsay), B. A., *Vern.* 1836.
 Cox (Marmaduke), B. A., *Vern.* 1727.—M. A., *AEst.* 1730.
 Cox (Michael), B. A., *Vern.* 1710.—M. A., *Vern.* 1712.
 Cox (Michael), B. A., *Vern.* 1757.—M. A., *AEst.* 1760.
 Cox (Michael), B. A., *Vern.* 1849.
 10 Cox (Richard), B. A., *AEst.* 1792.—M. A., *AEst.* 1821.
 Cox (Robert Henry), B. A., *AEst.* 1848.
 Cox (Sampson), B. A., *Vern.* 1686.
 Cox (Samuel), B. A., *Vern.* 1686.
 Cox (Samuel O'Neill), B. A., 1844. *AEst.*
 15 Cox (Thomas), Sch., 1682.—B. A., *Vern.* 1685.—M. A., *AEst.*
 1688.—B. D., *Vern.* 1697.
 Cox (William), B. A., *Vern.* 1779.
 Cox (William), B. A., *AEst.* 1802.
 Cox (William), B. A., *Vern.* 1828.
 Cox (William), M. A., *Vern.* 1832.
 20 Coxwell (Richard Rogers), B. A., *AEst.* 1827.
 Coyne (Henry), B. A., 1610.—M. A., 1613.
 Coyne (Patrick), B. A., 1612.—M. A., *AEst.* 1614.
 Cradock (Francis), B. A., *Vern.* 1815.
 Cradock (Frederick), B. A., *AEst.* 1846.
 25 Cradock (John), D. D. (ad eund. Cantab.), *Vern.* 1759.
 Cradock (Paul), B. A., *Vern.* 1684.
 Cradock (Peter), B. A., *Vern.* 1683.
 Cradock (Thomas), B. A., *Vern.* 1826.
 Cradock (Thomas), M. A. (ad eund. Cantab.), (*speciali gratiâ*), *AEst.*
 1776.
 30 Cradock (Thomas), B. A., *Vern.* 1835.
 Cradock (Thomas Russell), B. A., *Vern.* 1792.—M. A., *Vern.* 1816.
 Cradock (William), B. A., *Sept.* 9, 1768.
 Crafts (John), B. A., *Vern.* 1699.
 Craig (Andrew), B. A., *AEst.* 1849.—LL. B., *Vern.* 1864.—LL. D.,
 Hiem. 1865.
 35 Craig (George), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Craig (Graham), B. A., *Vern.* 1857.—M. A., *Vern.* 1863.

- Craig (James), Sch., 1811.—B. A., *Vern.* 1813.
 Craig (John), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Craig (John Duncan), B. A., *A&Est.* 1851.—M. A., *Vern.* 1857.
 Craig (Robert), Sch., 1797.—B. A., *Vern.* 1799.—M. A., *A&Est.*
 1803.
 5 Craig (Robert), B. A., *Vern.* 1835.
 Craig (Stuart B.), Sch., 1847.—B. A., *A&Est.* 1849.
 Craig (Thomas Henry), Sch., 1840.—B. A., *A&Est.* 1845.
 Craig (William), B. A., *Vern.* 1843.—M. A., *Vern.* 1849.
 Craig (William Henry), B. A. *Vern.* 1863.
 10 Craig (William James), B. A., *Hiem.* 1865.
 Craige (William), B. A., *Vern.* 1769.
 Cramake (Hector), B. A., *Vern.* 1739.
 Cramer (Jacob), B. A., *Nov.* 11, 1788.
 Cramer (John), LL. D. (*honoris causa*), *Vern.* 1762.
 15 Cramer (John), B. A., *Vern.* 1785.
 Cramer (John Theophilus), B. A., *Vern.* 1841.
 Cramer (John Thomas), B. A., *A&Est.* 1803.—M. A., *Nov.* 1832.
 Cramer (Marmaduke), B. A., *Vern.* 1762.—M. A., *A&Est.* 1765.—
 LL. B., and LL. D., *Vern.* 1789.
 Cramer (Marmaduke), B. A., *Vern.* 1839.
 20 Cramer (Thomas), B. A., *Vern.* 1803.
 Cramer (Tobias), B. A., *Vern.* 1688.
 Crampton (Cecil), Sch., 1803.—B. A., *Vern.* 1805.—M. A., *A&Est.*
 1810.
 Crampton (Cecil), B. A., *Vern.* 1835.—M. B., *Vern.* 1839.
 Crampton (Cecil Burleigh), Sch., 1752.—B. A., *Vern.* 1754.
 25 Crampton (George Ribton), B. A., *A&Est.* 1835.—M. A., *A&Est.* 1858.
 Crampton (John), B. A., *Vern.* 1724.—M. A., *A&Est.* 1727.
 Crampton (John), B. A., *Vern.* 1789.—M. A., *Nov.* 1832.
 Crampton (John), B. A., *Vern.* 1790.—M. A., *Nov.* 1832.
 Crampton (Josiah), B. A., *A&Est.* 1795.—M. A., *A&Est.* 1807.
 30 Crampton (Josiah), B. A., *A&Est.* 1829.—M. A., *Nov.* 1832.
 Crampton (Josiah F. T.), B. A., *Vern.* 1838.
 Crampton (Philip), B. A., *Vern.* 1836.—M. B., *Vern.* 1843.
 Crampton (Philip Cecil), Sch., 1800.—B. A., *Vern.* 1802.—Fell.,
 1807.—M. A., *A&Est.* 1807.—LL. B., *A&Est.* 1809.—LL. D. *A&Est.*
 1810.
 Cramsie (Francis C.), Sch., 1851.—B. A., *Vern.* 1855.

- Cranbrook (James), B. A., *Vern.* 1864.
 Crane (Edward), (Entrance not recorded)—D. D., *Vern.* 1762.
 Crane (George), B. A., *Aest.* 1785.—M. A., *Nov.* 11. 1788.
 Cranfield (Richard), B. A., *Vern.* 1827.—M. B., *Aest.* 1831.
⁵ Cranfield (Thomas), B. A., *Vern.* 1792.
 Cranston (Andrew), B. A., *Vern.* 1775.
 Cranston (John), Sch., 1696.—B. A., *Vern.* 1699.—M. A., *Vern.* 1702.
 Cranston (John), B. A., *Vern.* 1740.
 Cranston (John), B. A., *Aest.* 1821.
¹⁰ Craven (Charles), B. A., *Aest.* 1792.
 Craven (John), B. A., *Vern.* 1784.
 Craven (Thomas), Sch., 1676.—B. A., *Vern.* 1678.—M. A., *Aest.* 1681.
 Craven (Robert), B. A., *Vern.* 1715.
 Craven (Stanley), B. A., *Aest.* 1723.
¹⁵ Craven (William Wray), B. A., *Aest.* 1814.
 Crawford (Alexander), Sch., 1763.—B. A., *Vern.* 1764.
 Crawford (Andrew), B. A., *Vern.* 1831.
 Crawford (Archibald), B. A., *Vern.* 1842.—M. A., *Vern.* 1856.
 Crawford (Arthur), B. A., *Vern.* 1825.
²⁰ Crawford (Arthur Sharman), B. A., *Vern.* 1831.—M. A., *Vern.* 1836.
 Crawford (Charles), B. A., *Vern.* 1777.—M. A., *Vern.* 1809.
 Crawford (Charles Sharman), B. A., *Vern.* 1835.—M. A., *Vern.* 1865.
 Crawford (Forbes), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
 Crawford (Francis), Sch., 1832.—B. A., *Vern.* 1834.
²⁵ Crawford (George), B. A., *Vern.* 1797.—M. A., *Vern.* 1822.—LL. B., and LL. D., *Vern.* 1828.
 Crawford (George), B. A., *Vern.* 1827.—M. A., *Vern.* 1836.
 Crawford (George Arthur), B. A., and M. A., *Aest.* 1857.
 Crawford (George John), B. A., *Vern.* 1833.—LL. B., and LL. D., *Aest.* 1846.
 Crawford (Hugh), B. A., *Vern.* 1829.
³⁰ Crawford (James), B. A., *Vern.* 1803.—M. A., *Nov.* 1832.
 Crawford (James), B. A., *Vern.* 1808.—M. A., *Nov.* 1832.
 Crawford (James), B. A., *Vern.* 1833.
 Crawford (James William), B. A., *Vern.* 1817.

- Crawford (Jason), B. A., *Vern.* 1732.
 Crawford (Jason), B. A., *AEst.* 1790.
 Crawford (John), B. A., *Vern.* 1714.
 Crawford (John), B. A., *Vern.* 1760.
 5 Crawford (John), B. A., *Vern.* 1784.
 Crawford (John), B. A., *AEst.* 1789.
 Crawford (John), B. A., *Vern.* 1856.
 Crawford (John), B. A., *Vern.* 1856.
 Crawford (John), Sch., 1712.—B. A., *Vern.* 1714.
 10 Crawford (John Duncan), B. A., *Vern.*, M. B., *AEst.* 1846.
 Crawford (John Sharman), B. A., *Vern.* 1831.—M. A., *Vern.* 1837.
 Crawford (Matthew), B. A., *AEst.* 1824.
 Crawford (Oliver), B. A., *Vern.* 1785.
 Crawford (Prince), B. A., *Vern.* 1815.—M. A. *Nov.* 1832.
 15 Crawford (Raidale), B. A., *Vern.* 1732.
 Crawford (Robert), B. A., *AEst.* 1824.
 Crawford (Robert), B. A., *Vern.* 1852.
 Crawford (Samuel), B. A., *Vern.* 1831.
 Crawford (Thomas), Sch., 1769.—B. A., *AEst.* 1770.
 20 Crawford (Thomas), B. A., *Vern.* 1772.
 Crawford (Thomas), B. A., *Vern.* 1810.
 Crawford (Thomas), B. A., *AEst.* 1828.
 Crawford (William), Sch., 1716.—B. A., *Vern.* 1718.—M. A.,
 AEst. 1721.
 Crawford (William), B. A., *AEst.* 1812.—M. A., *Nov.* 1832.
 25 Crawford (William), B. A., *Vern.* 1829.
 Crawford (William), B. A., *AEst.* 1837.
 Crawford (William), B. A., *Vern.* 1846.
 Crawford (William Frederick), B. A., *Vern.* 1860.
 Creagh (Charles), B. A., *AEst.* 1799.—M. A., *AEst.* 1802.
 30 Creagh (John), B. A., *AEst.* 1791.
 Creagh (John), B. A., *AEst.* 1794.
 Creagh (John Bagwell), (entered F. C., 1813.—B. A. not re-
 corded).—M. A., *Vern.* 1829.
 Creagh (Laurence), B. A., *AEst.* 1818.
 Creagh (Richard), B. A., *Vern.* 1783.
 35 Creaghe (Richard), B. A., *Vern.* 1826.
 Creaghe (Stephen), B. A., *AEst.* 1831.
 Creathorne (George Lenox), B. A., *AEst.* 1807.

- Cree (George), B. A., *Vern.* 1851.—M. A., *Aest.* 1865.
 Creed (Arthur), Sch., 1692.—B. A., *Aest.* 1694.
 Creed (Edward Russell), B. A., *Vern.* 1824.—M. A., *Aest.* 1827.
 Creed (John), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
 5 Creed (Richard), B. A., *Aest.* 1859.—M. A., *Hiem.* 1864.
 Creed (William R.), B. A., *Vern.* 1829.
 Creek (Edward Basnette), B. A., *Vern.* 1838.—M. A., *Aest.* 1845.
 Creek (William), B. A., *Vern.* 1860.—M. A., *Hiem.* 1862.
 Creeny (Horatio Nelson), B. A., *Vern.* 1849.—M. A., *Vern.* 1865.
 10 Creery (Andrew), B. A., *Vern.* 1833.
 Creery (Andrew), B. A., *Vern.* 1849.
 Creery (John), B. A., *Aest.* 1681.
 Creery (Leslie), B. A., *Aest.* 1804.—M. A., *Vern.* 1818.
 Creery (Leslie), B. A., *Vern.* 1831.
 15 Creery (Thomas Ferguson), B. A., *Vern.* 1843.
 Creery (William), Sch., 1710.—B. A., *Vern.* 1711.
 Creery (William), B. A., *Vern.* 1778.
 Creighton (David), LL.D. (*honoris causâ*), *Aest.* 1709.
 Creighton (Edward B.), B. A., *Vern.* 1838.
 20 Creighton (George Wright), B. A., *Vern.* 1815.—M. A., *Nov.*
 1832.
 Creighton (James), B. A., *Vern.* 1764.
 Creighton (John Croker), B. A., *Vern.* 1831.
 Creighton (Robert O'Neill), B. A., *Vern.* 1840.—M. B., *Aest.*
 1840.
 Creighton (William), B. A., *Vern.* 1709.—M. A., *Vern.* 1721.
 25 Cremen (David), B. A., *Vern.*, and M. B., *Aest.* 1852.
 Cresswell (John), B. A., 1629.
 Criggan (Claudius), Sch., 1759.—B. A., *Vern.* 1761.
 Criggan (Claudius), B. A., *Vern.* 1791.
 Crips (Robert), B. A., *Aest.* 1807.
 30 Crips (Thomas), B. A., *Vern.* 1724.
 Critchley (James), B. A., *Aest.* 1825.
 Critchley (John Martyn), B. A., *Aest.* 1858.
 Critchley (Richard), B. A., *Aest.* 1821.
 Critchley (Thomas), B. A., *Aest.* 1854.—M. A., *Aest.* 1857.
 35 Croaker, (John), Sch., 1730.—B. A., *Vern.* 1731.—M. A., *Aest.*
 1734.
 Croan (Gethin), B. A., *Vern.* 1751.

- Croan (John or William), B. A., *Vern.* 1707.—M. A., *Aest.* 1710.
 Croasdaile (George James), B. A., *Hiem.* 1863.
 Croasdaile, or Crossdail (Henry), B. A., *Vern.* 1732.
 Croasdaile (Launcelot), B. A., *Aest.* 1800.
 5 Croasdaile (William), B. A., *Vern.* 1849.
 Croasdal, or Croisdaile (John), B. A., *Vern.* 1734.
 Croasdal, or Croisdaile, (Pearson), B. A., *Vern.* 1734.—M. B., and
 M. D., *Vern.* 1750.
 Croft (Ralph Williams Calvert), B. A., *Vern.* 1855.
 Crofton (), (Entrance not recorded).—B. A., 1629.
 10 Crofton (Arthur Burgh), B. A., *Aest.* 1818.—M. A., *Nov.* 1832.
 Crofton (Augustus), B. A., *Aest.* 1818.—M. A., *Vern.* 1821.
 Crofton (Charles), B. A., *Aest.* 1824.
 Crofton (Charles Stanhope), B. A., *Vern.* 1832.—M. A., *Vern.*
 1856.
 Crofton (Denis), B. A., *Aest.* 1841.
 15 Crofton (Duke), B. A., *Vern.* 1833.
 Crofton (Edward), B. A., *Vern.* 1856.
 Crofton (Francis B.), B. A., *Hiem.* 1862.
 Crofton (Henry), Sch., 1756.—B. A., *Vern.* 1758.—M. A., *Vern.*
 1766.
 Crofton (Henry), B. A., *Vern.* 1805.
 20 Crofton (Henry), B. A., *Vern.* 1836.
 Crofton (Henry), B. A., *Vern.* 1845.
 Crofton (Henry), B. A., *Vern.* 1852.
 Crofton (Henry), B. A., *Aest.* 1785.—M. A., *Nov.* 1788.
 Crofton (Henry Bliss), B. A., *Vern.* 1855.
 25 Crofton (Henry William), B. A., *Aest.* 1816.—M. A., *Vern.* 1821.
 Crofton (Hugh), B. A., *Aest.* 1785.
 Crofton (Hugh), LL. D. (*honoris causa*), *Vern.* 1789.
 Crofton (James), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Crofton (John), B. A., *Vern.* 1824.
 30 Crofton (John), B. A., *Vern.* 1835.
 Crofton (Lawrence Harman), B. A., *Vern.* 1825.
 Crofton (Morgan), B. A., *Vern.* 1786.
 Crofton (Morgan), B. A., *Vern.* 1814.
 Crofton (Morgan), B. A., *Vern.* 1842.
 35 Crofton (Morgan William), B. A., *Vern.* 1848.
 Crofton (Parsons), B. A., *Aest.* 1827.

- Crofton (Perkins), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
- Crofton (Thomas), B. A., *Aest.* 1726.
- Crofton (William), B. A., *Aest.* 1814.
- Crofton (William), B. A., *Vern.* 1835.—M. B., and M. D., *Vern.* 1849.
- 5 Crofts (), D. D., (ad eund.), *Jan.* 26, 1661.
- Crofts (Christopher), Sch., 1716.—B. A., *Vern.* 1717.
- Crofts (Edmund), B. A., *Vern.* 1680.—M. A., *Aest.* 1683.
- Crofts (Freeman), B. A., *Vern.* 1769.
- Crofts (Freeman), B. A., *Aest.* 1806.
- 10 Crofts (Freeman), B. A., *Aest.* 1839.
- Crofts (George), B. A., *Aest.* 1806.
- Crofts (Henry), B. A., *Aest.* 1678.
- Crofts (William), B. A., *Aest.* 1814.
- Croghan (Davis), B. A., *Vern.* 1788.
- 15 Croghan (Davis George), B. A., *Aest.* 1861.
- Croke (James), B. A., *Vern.* 1818.
- Croker (Arthur St. John), B. A., *Vern.* 1847.
- Croker (Charles Phillips), B. A., *Vern.* 1819.—M. B., *Vern.* 1822.—M. D., *Vern.* 1840.
- Croker (Edward), Sch., 1674.—B. A., *Vern.* 1675.
- 20 Croker (Edward), B. A. (ad eund. Oxon.), and M. A., *Vern.* 1824.
- Croker (James Guthrie), B. A., *Vern.* 1846.
- Croker (John), LL. D. (*honoris causa*), *Vern.* 1726.
- Croker (John). See *Croaker*.
- Croker (John), B. A., *Aest.* 1808.
- Croker (John), B. A., *Vern.* 1821.
- 25 Croker (John), M. A., *Nov.* 1832.
- Croker (John Wilson), B. A., *Aest.* 1800.—LL. B., and LL. D., *Aest.* 1809.
- Croker (Michael George), B. A., *Aest.* 1834.—M. A., *Vern.* 1839.
- Croker (Richard), B. A., *Vern.* 1779.
- Croker (Richard), B. A., *Aest.* 1806.
- 30 Croker (Richard), B. A., *Vern.* 1837.
- Croker (Robert), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
- Croker (Thomas), B. A., *Aest.* 1822.—M. A., *Nov.* 1832.
- Croker (Walter Sidney Wilberforce), B. A., *Hiem.* 1865.
- Crolly (George), Sch., 1798.—B. A., *Vern.* 1800.—M. A., *Aest.* 1804.

- Croly (Richard), B. A., *Aest.* 1824.—M. A., *Vern.* 1840.
 Cromie (Henry), B. A., *Vern.* 1860.—M. A., *Aest.* 1863.
 Cromie (John), B. A., *Vern.* 1759.
 Cromie (John), B. A., *Vern.* 1778.
 5 Cromie (John), B. A., *Aest.* 1806.—M. A., *Nov.* 1832.
 Cromie (William), B. A., *Aest.* 1821.
 Crommelin (John), B. A., *Vern.* 1711.—M. A., *Aest.* 1714.
 Crommelin (Samuel) B. A., *Aest.* 1838.
 Crommelin (William), B. A., *Aest.* 1838.
 10 Crompton (Albert), B. A., *Vern.* 1819.—M. A., *Vern.* 1823.
 Crompton (Charles John), B. A., *Aest.* 1818.—M. A., *Aest.* 1821.
 Crone (James Norcott), B. A., *Vern.* 1813.
 Crone (Richard), B. A., *Vern.* 1815.—M. A., *Aest.* 1818.
 Cronin (John), B. A., *Aest.* 1814.
 15 Cronin (Laurencee), Sch., 1786.—B. A., *Nov.* 11, 1788.—M. B.,
 Aest. 1791.
 Cronin (Thomas), B. A., *Vern.* 1815.—M. A., *Nov.* 1832.
 Cronin (William), Sch., 1828.—B. A., *Vern.* 1829.
 Cronyn (Benjamin), B. A., *Aest.* 1822.—M. A., *Aest.* 1825.—
 B. D., and D. D., *Aest.* 1855.
 Cronyn (Edmund), B. A., *Vern.* 1828.—M. A., *Vern.* 1834.
 20 Crook (Banks), (B. A., not recorded).—M. A. *Aest.* 1681.
 Crooke (George D.), Sch., 1822.—B. A., *Vern.* 1824.
 Crooke (Milward), B. A., *Vern.* 1850.
 Crooke (Robert), B. A., *Vern.* 1840.
 Crooke (Robert), B. A., *Vern.* 1851.—LL. B., *Vern.* 1856.—
 LL. D., *Vern.* 1859.
 25 Crooke (Robert Stevenson), B. A., *Vern.* 1816.
 Crooke (Warren Gilmore), B. A., *Vern.* 1843.
 Crooke (William), B. A., *Aest.* 1840.
 Crookshank (Arthur), B. A., *Aest.* 1815.
 Crookshank (Charles), B. A., *Vern.* 1797.—M. A., *Vern.* 1808.
 30 Crookshank (Charles), B. A., *Vern.* 1860.—M. A., *Aest.* 1863.
 Crookshank (George), B. A., *Aest.* 1789.
 Crookshank (George), B. A., *Aest.* 1817.
 Crookshank (Gerrard A.), B. A., *Vern.* 1852.—M. A., *Vern.* 1860.
 Crookshank (Thomas), B. A., *Vern.* 1834.
 35 Crosbie (Sir Edward William, Bart.), B. A., *Vern.* 1774.
 Crosbie (Hon. John), B. A., *Aest.* 1771.—M. A., (*honoris causa*),
 Vern. 1772.

- Crosbie (Hon. Maurice), B. A., *Vern.* 1754.—M. A., *Vern.* 1758.—
 B. D., *Vern.* 1764.—D. D., *Aest.* 1769.
- Crosbie (Pierce), B. A., *Vern.* 1857.
- Crosbie (Right Hon. William), Lord Brandon, B. A., *Vern.* 1796.—
 B. D., and D. D., *Aest.* 1816.
- Crosby (Patrick), B. A., *Vern.* 1684.
- 5 Cross (), LL. D. (*honoris causā*), *Jan.* 11, 1714.
- Cross (John Adam), Sch., 1860.—B. A., *Hiem.* 1862.
- Cross (John Henry), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1863.
- Cross (Thomas Henry), B. A., *Vern.* 1854.
- Crosse (Marlborough), B. A., *Aest.* 1858.
- 10 Crossle (Charles), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- Crossle (Charles), Sch., 1861.—B. A., *Hiem.* 1862.
- Crosthwait (Leland), B. A., *Aest.* 1852.
- Crosthwait (Leland), B. A., *Vern.* 1856.
- Crosthwait (Thomas Philip Sherrard), B. A., *Vern.* 1858.
- 15 Crosthwaite (Benjamin), B. A., *Vern.* 1831.—M. A., *Aest.* 1838.
- Crosthwaite (Charles), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Crosthwaite (Davenport), B. A., *Vern.* 1846.
- Crosthwaite (John), B. A., *Aest.* 1806.—M. A., *Aest.* 1809.—
 B. D., *Vern.* 1821.
- Crosthwaite (John Clarke), B. A., *Vern.* 1823.—M. A., *Vern.*
 1826.
- 20 Crosthwaite (William), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- Crotty (Cornelius), B. A., *Vern.* 1836.—M. A., *Aest.* 1838.
- Crotty (Cornelius), B. A., *Aest.* 1857.
- Croughton (Robert), B. A., *Vern.* 1721.
- Crow (Charles), B. A., *Vern.* 1676.—M. A., *Vern.* 1679.—D. D.,
Vern. 1693.
- 25 Crow (Dawson), Sch., 1734.—B. A., *Vern.* 1736.—M. A., *Aest.*
 1739.
- Crow (John), B. A., *Vern.* 1727.—M. A., *Aest.* 1730.
- Crow (William), M. A., *Oct.* 18, 1698.—LL. D., *Vern.* 1706 (ad
 eund. Cantab.).
- Crowe (Charles), B. A., *Vern.* 1832.
- Crowe (Joseph), B. A., *Vern.* 1784.
- 30 Crowe (Michael), Sch., 1770.—B. A., *Vern.* 1772.—M. A., *Vern.*
 1784.
- Crowe (Robert), B. A., *Vern.* 1847.—M. A., *Aest.* 1852.

- Crowe (Wainwright), B. A., *Vern.* 1841.
- Crowe (William), B. A., *Vern.* 1714.—M. A., *Aest.* 1718.
- Crowe (William), B. A., *Vern.* 1748.—M. A., *Aest.* 1753.
- Crowe (William), B. A., *Vern.* 1835.
- 5 Crozier (Baptist), B. A., *Vern.* 1831.
- Crozier (Francis), B. A., *Hiem.* 1860.
- Crozier (George), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
- Crozier (George Darley), B. A., *Vern.* 1848.
- Crozier (Graham Philip), B. A., *Vern.* 1823.
- 10 Crozier (Henry Darley), B. A., *Vern.* 1858.
- Crozier (James Alexander), B. A., *Vern.* 1843.—M. A., *Vern.* 1846.
- Crozier (John), B. A., *Vern.* 1786.
- Crozier (Richard), B. A., *Vern.* 1833.—M. B., *Aest.* 1835.
- Crozier (Thomas), B. A., *Vern.* 1849.
- 15 Crozier (William), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
- Cruikshank (James), B. A., *Vern.* 1839.
- Cruise (Francis Richard), B. A., *Vern.* 1857.—M. B., *Aest.* 1858.—M. D., *Aest.* 1861.
- Cruise (Patrick H.), B. A., *Aest.* 1811.
- Cruise (William), B. A., *Vern.* 1843.
- 20 Crumie, or Crummy, (George), B. A., *Vern.* 1701.
- Crump (), (Entrance not recorded).—B. A., *Vern.* 1718.
- Crump (George), Sch., 1716.—B. A., *Vern.* 1717.
- Crump (Joseph), B. A., (*speciali gratiâ*), *Vern.* 1688.
- Crump (Richard), Sch., 1672.—B. A., *Vern.* 1675.—Fell., 1678.—M. A., *Aest.* 1678.
- 25 Crump (Richard), B. A., *Aest.* 1716.—M. A., *Aest.* 1719.
- Crump (Richard), B. A., *Vern.* 1744.
- Crump (Westenra), B. A., *Vern.* 1709.
- Crumpe (Nathaniel), B. A., *Vern.* 1787.
- Cubit (James), Sch., 1664.—B. A., *Vern.* 1666.
- 30 Cudmore (Christopher), Sch., 1816.—B. A., *Aest.* 1820.
- Cuff (John), B. A., *Aest.* 1620.—M. A., *Aest.* 1623.
- Cuffe (Caulfield), Sch., 1707.—B. A., *Vern.* 1708.
- Cuffe (Daniel), Sch., 1742.—B. A., *Vern.* 1744.—M. A., *Vern.* 1759.
- Cuffe (Denis), B. A., *Vern.* 1706.
- 35 Cuffe (Francis), LL. D. (*speciali gratiâ*), *Aest.* 1694.

- Cuffe (Francis), B. A., *Vern.* 1735.—M. A., *AEst.* 1786.
 Cuffe (Gerald), B. A., *Vern.* 1687.
 Cuffe (Gregory St. Lawrence), B. A., *Vern.* 1858.
 Cuffe (Hon. Hamilton), B. A., *Vern.* 1763.—M. A., *Vern.* 1766.
 5 Cuffe (James), M. A., *May* 19, 1654.
 Cuffe (James), B. A., *AEst.* 1802.
 Cuffe (John), B. A., *Vern.* 1675.—M. A., *Vern.* 1678.
 Cuffe (John), B. A., *Vern.* 1701.
 Cuffe (John), B. A., *AEst.* 1813.
 10 Cuffe (John), LL. D. (*honoris causâ*), *AEst.* 1718.
 Cuffe (Maurice), B. A., prior to 1685.—M. A., *Vern.* 1688.
 Cuffe (Maurice), B. A., *Vern.* 1701.
 Cuffe (Maurice), LL. D. (*honoris causâ*), *AEst.* 1718.
 Cuffe (Thomas), B. A., *Vern.* 1735.
 15 Cuffe (Thomas Tenison), B. A., *AEst.* 1817.—M. A., *Nov.* 1832.
 Cuffe (Wheeler), B. A., *AEst.* 1790.
 Cuffe (William), B. A., *Vern.* 1710.—M. A., *AEst.* 1715.
 Cull (William), B. A., *Vern.* 1698.
 Cullen (Carnecross), B. A., *Vern.* 1774.
 20 Cullen (Charles), B. A., *Vern.* 1631.—Fell., 1631.—M. A., about
 1635.—D. D., *Sept.* 26, 1664.
 Cullen (Edmund), Sch., 1770.—B. A., *Vern.* 1772.—M. B., and
 M. D., *AEst.* 1793.
 Cullen (Patrick), B. A., *Vern.* 1770.
 Culligan (Charles), Sch., 1829.—B. A., *Vern.* 1831.
 Cullinan (Maxwell Cormac), Sch., 1862.—B. A., *Hiem.* 1864.
 25 Cullinan (Patrick), Sch., 1826.—B. A., *Vern.* 1828.—M. B., *Vern.*
 1831.
 Cullinan (Roger), Sch., 1824.—B. A., *Vern.* 1826.
 Cumberbatch (Lawrence), B. A., *Vern.* 1846.
 Cumberland (Richard), LL. D. (*honoris causâ*), *AEst.* 1771.
 Cumming (Thomas), M. D. (*honoris causâ*), *AEst.* 1854.
 30 Cumming (William), Sch., 1807.—B. A., *Vern.* 1809.
 Cummin (Fowler), M. A. (ad eund. Oxon.), *Vern.* 1760.
 Cummin (Ralph), B. A. *AEst.* 1731.
 Cummin (Robert), B. A., *Vern.* 1732.—M. A., *AEst.* 1735.
 Cummin (William), B. A., *Vern.* 1742.
 35 Cummin (William), B. A., *Vern.* 1835.
 Cumming (Hugh Smyth), B. A., *Vern.* 1819.

- Cumming (John), B. A., *Vern.* 1819.
 Cumming (Patrick), B. A., *Vern.* 1811.—M. A., *Vern.* 1819.
 Cumming (Robert Gordon), B. A., *Hiem.* 1865.—M. A., *Vern.* 1866.
 Cumming (William P.), M. B., *AEst.* 1837.
⁵ Cummins (), M. D. (ad eund.), *AEst.* 1695.
 Cummins (Edward), B. A., *Vern.* 1852.
 Cummins (James), B. A., *AEst.* 1833.
 Cummins (John), B. A., *Vern.* 1784.—LL. B., *Vern.* 1788.
 Cummins (Joseph King), B. A., *Hiem.* 1863.
¹⁰ Cummins (Marshall), B. A., *Vern.* 1829.—M. A., *Vern.* 1832.
 Cummins (Ralph), Sch., 1789.—B. A., *AEst.* 1790.
 Cummins (William), B. A., *Vern.* 1823.—M. B., *AEst.* 1827.
 Cummins (William H.), B. A., *Vern.* 1848.
 Cunningham (Alexander), B. A., *Vern.* 1733.—M. A., *AEst.* 1736.
¹⁵ Cunningham (Henry), B. A., *Vern.* 1714.—M. A., *AEst.* 1719.
 Cunningham (Henry), Sch., 1728.—B. A., *Vern.* 1729.—B. D.,
 and D. D., *AEst.* 1762.
 Cunningham (Henry Francis), B. A., *Vern.* 1855.—M. A., *Vern.*
 1858.
 Cunningham (Hugh). See Coningham.
 Cunningham (James), B. A., *Vern.* 1701.—M. A., *AEst.* 1711.
²⁰ Cunningham (John), Sch., 1730.—B. A., *Vern.* 1731.—M. A.,
 AEst. 1736.
 Cunningham (John), B. A., *Vern.* 1847.
 Cunningham (William), B. A., *Vern.* 1718.—M. A., *AEst.* 1722.
 Cunningham (William), Sch., 1800.—B. A., *Vern.* 1801.
 Cuppage (Adam), B. A., *Vern.* 1831.
²⁵ Cuppage (Adam), B. A., *Vern.* 1850.
 Cuppage (Alexander), B. A., *Vern.* 1749.
 Cuppage (Edward), B. A., *AEst.* 1829.
 Cuppage (George), Sch., 1710.—B. A., *Vern.* 1712.
 Cuppage (George), B. A., *Vern.* 1718.
³⁰ Cuppage (Robert Jackson), B. A., *Vern.* 1853.
 Cuppage (Thomas H.), B. A., *AEst.* 1852.
 Cuppaidge (James E.), B. A., *Vern.* 1841.
 Cuppaidge (John), B. A., *Vern.* 1680.—M. A., *AEst.* 1683.
 Cuppaidge (Richard), B. A., *Vern.* 1718.
³⁵ Cuppaidge (William), B. A., *Vern.* 1842.—M. B., *AEst.* 1844.

- Cupples (Edward), B. A., *Vern.* 1806.—LL. B., *Vern.* 1809.
 Cupples (Thomas), B. A., *Vern.* 1816.
 Curran (Charles Ribton), B. A., *Vern.* 1863.
 Curran (Frederick Adrien), B. A., *Vern.* 1859.—M. B., *Vern.* 1862.
 5 Curran (John), Sch., 1770.—B. A., *AEst.* 1771.
 Curran (John Adye), B. A., *Vern.* 1823.
 Curran (John Adye), B. A., *Vern.* 1859.
 Curran (John Oliver), M. B., *AEst.* 1843.
 Currie (James), B. A., *Vern.* 1821.—M. A., *AEst.* 1842.
 10 Curry (Alexander), B. A., *Vern.* 1822.
 Curry (David Richardson), B. A., *Vern.* 1809.
 Curry (George), B. A., *Vern.* 1825.
 Curry (John), Sch., 1780.—B. A., *Vern.* 1782.
 Curry (John), B. A., *AEst.* 1821.
 15 Curry (Joseph), B. A., *Vern.* 1855.—M. A., *AEst.* 1864.
 Curry (Nathaniel), B. A., *Vern.* 1832.
 Curry (Robert), B. A., *Vern.* 1711.—M. A., *AEst.* 1717.
 Curry (William), Sch., 1802.—B. A., *Vern.* 1803.
 Curtis (Arthur Hill), B. A., *Vern.* 1850.—M. A., *AEst.* 1853.—
 LL. B., and LL. D., *Hiem.* 1862.
 20 Curtis (Charles), B. A., *Vern.* 1824.
 Curtis (Edmund), B. A., *AEst.* 1794.
 Curtis (Henry), B. A., *Vern.* 1838.
 Curtis (James), B. A., *Vern.* 1830.
 Curtis (John), B. A., *Vern.* 1832.
 25 Curtis (Joseph Timothy Jackson), B. A., *AEst.* 1822.—M. A., *AEst.* 1825.
 Curtis (Richard), B. A., *AEst.* 1775.
 Curtis (Robert), LL. D. (*honoris causā*), *AEst.* 1709.
 Curtis (Robert), B. A., *Vern.* 1714.—M. A., *AEst.* 1717.
 Curtis (Robert), B. A., *Vern.* 1750.—M. A., *Vern.* 1753.
 30 Curtis (Thomas), B. A., *Vern.* 1706.
 Curtis (Thomas), B. A., *AEst.* 1795.
 Curtis (Thomas), B. A., *Vern.* 1816.—M. A., *Vern.* 1824.
 Curtis (William), B. A., *Vern.* 1701.
 Curtis (William), Sch., 1713.—B. A., *Vern.* 1715.—M. A., *AEst.*
 1718.
 35 Curtis (William), B. A., *AEst.* 1784.

- Curtis (William), B. A., *Aest.* 1814.
 Cusack (Finlay William), B. A., *Vern.* 1837.—M. A., *Aest.* 1840.
 Cusack (Henry), B. A., *Aest.* 1617.
 Cusack (Henry Thomas), B. A., *Aest.* 1842.—M. A., *Vern.* 1846.
 5 Cusack (James William), Sch., 1807.—B. A., *Vern.* 1809.—M. B.,
 Aest. 1812.—M. D., *Vern.* 1840.—M. Chir., *Aest.* 1859.
 Cusack (James William), B. A., and M. B., *Aest.* 1847.—M. D.,
 Aest. 1850.
 Cusack (John), B. A., *Vern.* 1682.—M. A., *Aest.* 1685.
 Cusack (John), B. A., *Aest.* 1783.
 Cusack (Ralph Smith), B. A., *Vern.* 1845.—M. A., *Vern.* 1849.
 10 Cusack (Samuel), B. A., *Vern.* 1821.—M. B., *Aest.* 1825.
 Cusack (Thomas), Sch., 1782.—B. A., *Vern.* 1783.
 Cusack (William), B. A., *Vern.* 1816.
 Cusacke (John), M. D., *Jan.* 26, 1661.
 Cusack-Smith (William Robert). See *Smith (William Robert Cusack)*.
 15 Cushin (Robert), M. A., *Aest.* 1695.
 Custis (Edmund), B. A., *Vern.* 1831.—M. A., *Nov.* 1832.
 Custis (Edward), B. A., *Vern.* 1831.
 Custis (James Nicholson), B. A., *Vern.* 1860. For M. A., see
 Nicholson.

D.

- DABZAC (Henry), Sch., 1655.—B. A., *Vern.* 1757.—Fellow, 1760.
 —M. A., *Aest.* 1760.—B. D., *Aest.* 1767.—D. D., *Vern.* 1772.
 20 Dagg (Percival), B. A., *Aest.* 1719.
 Daine (Josias), B. A., *Vern.* 1736.
 Daley (James), B. A., *Vern.* 1792.
 Dall (James K.), B. A., *Vern.* 1850.
 Dallas (Richard A.), B. A., *Aest.* 1844.
 25 Dalton (Christopher), B. A., *Vern.* 1681.
 Dalton (Edward), B. A., *Aest.* 1802.
 Dalton (George William), B. A., *Vern.* 1847.—M. A., *Vern.* 1859.
 Dalton (Henry), B. A., *Aest.* 1827.—M. A., *Vern.* 1845.
 Dalton (John), B. A., *Vern.* 1829.
 30 Dalton (Joseph), B. A., *Vern.* 1833.
 Dalton (Maurice), Sch., 1746.—B. A., *Vern.* 1748.
 Dalton (Michael), Sch., 1746.—B. A., *Vern.* 1748.

- Dalton (Philip), B. A., *Aest.* 1799.
 Dalton (Thomas), B. A., *Vern.* 1765.
 Dalton (William), B. A., *Vern.* 1823.—M. A., *Vern.* 1832.
 Dalway (Alexander), B. A., *Vern.* 1692.
 5 Dalway (Marriott), B. A., *Vern.* 1820.—M. A., *Vern.* 1823.
 Daly (Andrew), Sch., 1838.—B. A., *Vern.* 1841.—M. B., *Aest.*
 1844.
 Daly (Cornelius), B. A., *Vern.* 1798.—M. A., *Aest.* 1801.
 Daly (David), B. A., *Vern.* 1847.
 Daly (Denis), B. A., *Aest.* 1790.
 10 Daly (Denis), B. A., *Aest.* 1821.—For M. A., see Daly (Denis John).
 Daly (Denis Bowes), B. A., *Vern.* 1769.—M. A., *Aest.* 1772.
 Daly (Denis John), M. A., *Vern.* 1833.—For B. A., see Daly
 (Denis).
 Daly (Edward), B. A., *Aest.* 1820.—M. A., *Nov.* 24, 1832.
 Daly (Eugene, or Owen), Sch., 1839.—B. A., *Vern.* 1843.—M. B.,
 Aest. 1846.—M. D., *Vern.* 1857.
 15 Daly (Henry), B. A., *Hiem.* 1861.
 Daly (James), B. A., *Vern.* 1808.
 Daly (James), B. A., *Vern.* 1847.—M. B., *Aest.* 1848.
 Daly (Jeremiah), B. A., *Vern.* 1808.
 Daly (Jerome), B. A., *Aest.* 1818.
 20 Daly (John), B. A., *Vern.* 1721.
 Daly (John), B. A., *Vern.* 1810.
 Daly (John), B. A., *Vern.* 1843.
 Daly (John Bowes), B. A., *Aest.* 1866.
 Daly (John K.) B. A., *Vern.* 1811.
 25 Daly (Joseph), B. A., *Aest.* 1798.
 Daly (Joseph), B. A., *Vern.* 1825.—M. A., *Vern.* 1832.
 Daly (Malachi), B. A., *Aest.* 1804.
 Daly (Michael), Sch., 1786.—B. A., *Vern.* 1788.
 Daly (Michael), B. A., *Vern.* 1839.
 30 Daly (Owen), M. B., *Aest.* 1846.—M. D., *Vern.* 1857.
 Daly (Ralph), B. A., *Vern.* 1769.
 Daly (Richard), B. A., *Vern.* 1824.—M. A., *Nov.* 27, 1832.
 Daly (Robert), B. A., *Aest.* 1803.—M. A., *Nov.* 1832.—B. D.,
 and D. D., *Aest.* 1843.
 Daly (St. George), B. A., *Vern.* 1778.

- Daly (William), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 Daly (William), B. A., *Vern.* 1848.
 Daly (William Herbert), B. A., *Hiem.* 1864.
 Damat (Samuel), B. A., 1613.—Fellow, 1617.
 5 Damer (John), LL. D. (*honoris causa*), *Aest.* 1764.
 Dames (Arthur), B. A., *Aest.* 1828.
 Dames (Francis), B. A., *Aest.* 1810.
 Dames (Francis), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 Dames (John), B. A., *Vern.* 1745.
 10 Dames (Maunsell), B. A., *Aest.* 1811.
 Dames (Robert Staples Longworth), Sch., 1861.—B. A., *Hiem.*
 1862.
 Dames (William), B. A., *Aest.* 1771.
 Dancer, or Danser (Amyrald), B. A., *Vern.* 1832.
 Dancer (Hugh Wray), B. A., *Vern.* 1841.
 15 Dane (Martin), B. A., *Vern.* 1722.
 Dane (Paul), B. A., *Vern.* 1831.
 Dane (Richard), B. A., *Vern.* 1833.—M. B., *Aest.* 1834.—M. D.,
 Hiem. 1859.
 Dane (Thomas), Sch., 1711.—B. A., *Vern.* 1713.
 Danford (Henry), B. A., *Vern.* 1859.
 20 Daniel (Charles John), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.
 Daniel (Henry), Sch., 1719.—B. A., *Vern.* 1720.—M. A., *Aest.*
 1723.
 Daniel (Henry), B. A., *Vern.* 1829.—M. A., *Nov.* 19, 1832.
 Daniel (Isaac S.), B. A., *Aest.* 1817.
 Daniel (John), Sch., 1712.—B. A., *Vern.* 1713.—M. A., *Aest.*
 1716.
 25 Daniel (John), B. A., *Vern.* 1754.
 Daniel (John), B. A., *Vern.* 1794.
 Daniel (Michael), B. A., *Vern.* 1772.
 Daniel (Richard), B. A., *Vern.* 1701.—M. A., *Vern.* 1704.
 Daniel (Richard), Sch., 1741.—B. A., *Vern.* 1743.—M. A., *Aest.*
 1746.—LL. B., and LL. D., *Vern.* 1752.
 30 Daniel (Richard Thomas), B. A., *Vern.* 1856.—M. B., *Aest.* 1856.
 Daniel (Robert), B. A., *Aest.* 1791.
 Daniel (Robert), B. A., *Vern.* 1857.—LL. B., and LL. D., *Vern.*
 1863.
 Daniel (Thomas), M. A., *Aest.* 1714.

- Daniel (Thomas), B. A., *AEst.* 1759.
 Daniel (William), Fell., 1593.—M. A., 1595.
 Daniell (Henry), B. A., *AEst.* 1824.
 Daniell (Robert), B. A., *AEst.* 1818.
 5 Dann (John Walter), B. A., *Hiem.* 1865.
 Danser (Amirauld), B. A., *Vern.* 1731.—See Dancer.
 Danson (Thomas), B. A., *Vern.* 1692.—M. A., *AEst.* 1695.
 Darassus (Charles), B. A., *Vern.* 1718.—M. A., *AEst.* 1721.
 Darby (Anthony), B. A., *Vern.* 1775.—M. A., *Vern.* 1778.
 10 Darby (John), B. A., *AEst.* 1819.
 Darby (John Lionel), B. A., *Vern.* 1855.—M. A., *AEst.* 1865.
 Darby (Jonathan), B. A., *AEst.* 1842.
 Darby (Jonathan Lovett), B. A., *AEst.* 1820.—M. A., *Nov.* 1832.
 Darby (Verney Lovett), B. A., *Vern.* 1774.
 15 Darby (William), B. A., *Vern.* 1740.
 Darby (William), B. A., *Vern.* 1772.—D. D., *AEst.* 1766.
 D'Arcy (Dominick), B. A., *Vern.* 1842.
 D'Arcy (George James Norman), B. A., *Vern.* 1840.
 D'Arcy (James), B. A., *Vern.* 1791.
 20 D'Arcy (James Ignatius), B. A., *Hiem.* 1864.
 D'Arcy (John), B. A., *Vern.* 1789.
 Darcy (John), B. A., *Vern.* 1793.
 D'Arcy (John), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
 D'Arcy (John), B. A., *Vern.* 1842.
 25 D'Arcy (Joshua), (Entrance, and B. A., not recorded).—M. A.,
 AEst. 1820.
 D'Arcy (Matthew), B. A., *AEst.* 1840.
 D'Arcy (Matthew Peter), B. A., *Vern.* 1844.—M. A., *Vern.* 1847.
 D'Arcy (Richard), B. A. *AEst.* 1846.
 D'Arcy (William James), B. A., *AEst.* 1828.—M. A., *Nov.* 1832.
 30 Darley (Benjamin Guinness), B. A., *Vern.* 1828.—M. B., *AEst.*
 1844.
 Darley (Charles F.), B. A., *Vern.* 1823.—M. A., *AEst.* 1853.
 Darley (Christopher L.), B. A., *AEst.* 1847.
 Darley (Frederick Matthew), B. A. *AEst.* 1851.
 Darley (George), B. A., *Vern.* 1820.
 35 Darley (George), B. A., *AEst.* 1830.
 Darley (Henry), B. A., *Vern.* 1818.
 Darley (Henry), B. A., *Vern.* 1821.—M. B., and M. A., *AEst.* 1825.

- Darley (Henry), B. A., *Vern.* 1827.
 Darley (Henry B.), B. A., *Vern.* 1830.
 Darley (Henry F.), B. A., *Vern.* 1830.
 Darley (Hugh), B. A., *Vern.* 1773.
 5 Darley (John), Sch., 1818.—B. A., *Vern.* 1821.—Fellow, 1823.—
 M. A., *Vern.* 1827.
 Darley (John Richard), Sch., 1819.—B. A., *Vern.* 1820.—M. A.,
 $\mathcal{E}st.$ 1827.
 Darley (John Henry), B. A., *Vern.* 1858.
 Darley (John Khelat), B. A., *Hiem.* 1863.
 Darley (Joseph Farran), B. A., *Vern.* 1845.—M. A., $\mathcal{E}st.$ 1857.
 10 Darley (William), B. A., *Vern.* 1836.
 Darley (William Frederick), B. A., *Vern.* 1828.—LL. B., and
 LL. D., $\mathcal{E}st.$ 1838.
 Darley (William Henry), B. A., *Vern.* 1822.
 Darley (William Shaw), Sch., 1859.—B. A., *Hiem.* 1860.
 Darling (Charles George), B. A., *Vern.* 1830.
 15 Darling (Henry), B. A., *Vern.* 1827.
 Darling (James), B. A., *Vern.* 1849.
 Darling (Ralph), B. A., *Vern.* 1701.
 Darlington (William), B. A., *Vern.* 1849.
 Darragh (James), B. A., *Vern.* 1822.
 20 Dartnell (Richard W.), B. A., *Vern.* 1847.
 Darwent (James Major), B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
 Daubeny (Charles Giles Bridle), M. D. (ad eund. Oxon.), *Nov.* 20,
 1835.—LL. D. (*honoris causa*), *Sept.* 2, 1857.
 Daunt (Achilles or Thomas), B. A., *Vern.* 1723.
 Daunt (Achilles), B. A., *Vern.* 1734.—M. A., $\mathcal{E}st.$ 1737.
 25 Daunt (Achilles), B. A., $\mathcal{E}st.$ 1822.
 Daunt (Achilles), Sch., 1852.—B. A., *Vern.* 1854.—M. A., $\mathcal{E}st.$
 1866.
 Daunt (Arthur), B. A., *Vern.* 1821.
 Daunt (Edward), B. A., *Vern.* 1845.—M. A., $\mathcal{E}st.$ 1852.
 Daunt (George A.), B. A., $\mathcal{E}st.$ 1812.
 30 Daunt (Robert), B. A., $\mathcal{E}st.$ 1861.—M. A., $\mathcal{E}st.$ 1865.
 Daunt (Thomas T.), B. A., *Vern.* 1839.
 Daunt (William), B. A., *Vern.* 1824.
 Daunt (William), B. A., *Hiem.* 1863.
 Davenport (Edmund S.), B. A., $\mathcal{E}st.$ 1845.

- Davenport (Ralph), Sch., 1711.—B. A., *Vern.* 1712.—M. A., *Aest.*
1722.
- Davenport (Simon), B. A., *Vern.* 1745.
- Davenport (Thomas), B. A., *Vern.* 1825.
- Davenport (William), Sch., 1734.—B. A., *Vern.* 1735.—M. A.,
Vern. 1742.
- 5 Davenport (William), Sch., 1791.—B. A., *Vern.* 1792.—Fellow,
1795.—M. A., *Aest.* 1796.—D. D. *Vern.* 1808.
- Davidson (Bennett Clear), B. A., *Hiem.* 1860.—M. A., *Hiem.*
1864.
- Davidson (Francis), B. A., *Aest.* 1786.
- Davidson (George), B. A., *Hiem.* 1862.
- Davidson (John Henry), B. A., *Vern.* 1860.
- 10 Davies (Alexander), B. A., *Aest.* 1829.
- Davies (David Bernard), B. A., *Hiem.* 1862,
- Davies (Farthing), B. A., *Vern.* 1747.
- Davies (George), B. A., *Aest.* 1840.—M. B., *Aest.* 1844.
- Davies (Hercules), B. A., *Aest.* 1713.
- 15 Davies, or Davis (John), B. A., *Vern.* 1716.
- Davies (John), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
- Davies (John David), B. A., *Vern.* 1855.—M. A., *Vern.* 1859.
- Davies (John Fletcher), Sch., 1858.—B. A., *Hiem.* 1859.
- Davies (Michael), B. A., *Vern.* 1715.—M. A., *Aest.* 1718.
- 20 Davies (Richard), B. A., *Vern.* 1826.—M. A., *Aest.* 1828.
- Davies (Richard Longfield), B. A., *Vern.* 1850.—M. A., *Aest.*
1853.
- Davies (Robert B.), B. A., *Vern.* 1834.
- Davies (Robert Henry), B. A., *Vern.* 1844.
- Davies (Roland Robert), B. A., *Vern.* 1827.
- 25 Davies (Rowland), B. A., *Vern.* 1774.
- Davies (Samuel), B. A., *Vern.* 1797.
- Davies (Simon), B. A., *Vern.* 1782.
- Davies (Simon), B. A., *Aest.* 1805.
- Davies (Thomas), B. A., *Vern.* 1746.—M. A., *Aest.* 1749.
- 30 Davies (Thomas), B. A., *Vern.* 1714.
- Davies (William), B. A., *Aest.* 1699.—M. A., *Aest.* 1704.
- Davis (Arthur), B. A., *Vern.* 1831.—M. A., *Vern.* 1846.
- Davis (Boyle), Sch., 1701.—B. A., *Vern.* 1703.
- Davis (Boyle), B. A., *Vern.* 1745.—M. A., *Aest.* 1748.

- Davis (Christopher), B. A., *Vern.* 1629.—Fellow, 1634.—M. A., 1637.
- Davis (Dean), B. A., *Vern.* 1669.—LL. B., and LL. D., *Vern.* 1706.
- Davis (Edward), B. A., *Vern.* 1682.—Sch., 1682.
- Davis (Eris), B. A., *Vern.* 1815—M. A., *Vern.* 1819.
- 5 Davis (Francis Robert), B. A., *Vern.* 1838.
- Davis (Henry), B. A., *Aest.* 1690.
- Davis (Henry), B. A., *Aest.* 1695.—M. A., *Aest.* 1698.
- Davis (Henry), Sch., 1745.—B. A., *Vern.* 1747.—M. A., *Vern.* 1750.
- Davis (Henry), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- 10 Davis (James), B. A., *Vern.* 1735.—M. A., *Aest.* 1737.
- Davis (James), B. A., *Vern.* 1734.
- Davis (James), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Davis (James N.), B. A., *Hiem.* 1861.—M. A., *Aest.* 1865.
- Davis (John), B. A., *Vern.* 1665.
- 15 Davis (Sir John, Knight), LL. D., *Aest.* 1676.
- Davis (John), B. A., *Vern.* 1709.—M. A., *Aest.* 1712.
- Davis (John), B. A., *Aest.* 1716.
- Davis (John), B. A., *Vern.* 1730.
- Davis (John), B. A., *Vern.* 1781.—M. A., *Vern.* 1789.
- 20 Davis (John), B. A., *Aest.* 1824.
- Davis (John), B. A., *Vern.* 1826.
- Davis (John), B. A., *Vern.* 1833.
- Davis (John), Sch., 1832.—B. A., *Vern.* 1836.
- Davis (John), B. A., *Vern.* 1843.
- 25 Davis (John Redmond), B. A., *Aest.* 1820.¹
- Davis (Joseph), B. A., *Vern.* 1750.
- Davis (Joshua), Sch., 1728.—B. A., *Vern.* 1730.
- Davis, or Davies (Moses), Sch., 1755.—B. A., *Vern.* 1757.
- Davis (Peter), B. A., *Vern.* 1689.—M. A., *Aest.* 1692.
- 30 Davis (Richard), B. A., *Vern.* 1701.—M. A., *Aest.* 1704.
- Davis (Richard), B. A., *Vern.* 1768.—M. A., *Vern.* 1774.
- Davis (Roland), B. A., *Vern.* 1746.—M. A., *Aest.* 1752.
- Davis (Rowland), M. A., *Vern.* 1672.
- Davis (Rowland), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
- 35 Davis (Samuel Wesley), Sch., 1843.—B. A., *Vern.* 1846.
- Davis, or Davies (Simon), B. A., *Vern.* 1753.—M. A., *Aest.* 1754.
- Davis (Thomas), B. A., *Vern.* 1730.

- Davis (Thomas), B. A., *Vern.* 1796.—M. A., *Vern.* 1809.
 Davis (Thomas Osborne), B. A., *Vern.* 1836.
 Davis (William), B. A., *Vern.* 1713.—M. A., *AEst.* 1716.
 Davis (William Hone), B. A., *Vern.* 1853.
 5 Davis (William Sampson), B. A., *Vern.* 1853.—M. A., *AEst.* 1866.
 Davison (Kilner), B. A., *Vern.* 1794.
 Davoren (Andrew Davenport), B. A., *Vern.* 1803.
 Davoren (Lucius), Sch., 1817.—B. A., *Vern.* 1819.
 Davoren (Luke), M. B., *Vern.* 1823.
 10 Davoren (Michael), Sch., 1771.—B. A., *Vern.* 1773.—M. A., *AEst.* 1776.
 Davoren (William), B. A., *Vern.* 1808.
 Davy (Edmund William), B. A., *Vern.* 1848.—M. B., *AEst.* 1849.
 Davy (Henry), B. A., *AEst.* 1861.—M. B., *Vern.* 1864.—M. Chir.,
AEst. 1866.
 Davy (Humphrey), B. A., *Vern.* 1861.
 15 Dawes (George), B. A., *Vern.* 1856.
 Dawes (John Samuel), B. A., *Hiem.* 1863.
 Dawson (Abraham), B. A., *Vern.* 1850.—M. A., *Vern.* 1856.
 Dawson (Alexander), B. A., *Vern.* 1791.
 Dawson (Arthur), B. A., *Vern.* 1715.
 20 Dawson (Arthur), B. A., *AEst.* 1737.
 Dawson (Arthur Altham), B. A., *AEst.* 1855.—M. A., *Vern.* 1865.
 Dawson (Charles), B. A., *AEst.* 1805.
 Dawson (Charles), B. A., *Vern.* 1809.
 Dawson (Charles), B. A., *Vern.* 1818.
 25 Dawson (Edward), B. A., *AEst.* 1723.—M. A., *AEst.* 1727.
 Dawson (Emerson), B. A., *Vern.* 1850.
 Dawson (Francis), B. A., *Vern.* 1815.
 Dawson (George Boulter), B. A., *Vern.* 1821.
 Dawson (George Francis), B. A., *AEst.* 1829.
 30 Dawson (Hamond), B. A., *Vern.* 1826.
 Dawson (Henry), B. A., *Vern.* 1800.—M. A., *Nov.* 1832.
 Dawson (Henry), (Entrancee, and B. A., not recorded).—M. A.,
Vern. 1819.
 Dawson (Hugh), B. A., *Vern.* 1718.—M. A., *AEst.* 1721.—B. D.,
 and D. D., *Vern.* 1747.
 Dawson (Jeremy), B. A., *Vern.* 1678.—M. A., *AEst.* 1682.

- Dawson (John), B. A., *Vern.* 1683.
 Dawson (John), B. A., *Vern.* 1711.
 Dawson (John), B. A., *Vern.* 1713.
 Dawson (John), B. A., *Vern.* 1734.
⁵ Dawson (John), B. A., *Vern.* 1740.
 Dawson (John), B. A., *Aest.* 1814.
 Dawson (John), B. A., *Aest.* 1824.
 Dawson (John), B. A., *Aest.* 1832.
 Dawson (Edward Joseph Grant), Sch., 1855.—B. A., *Vern.* 1858.
¹⁰ Dawson (Ralph), B. A., *Vern.* 1780.
 Dawson (Richard), B. A., *Aest.* 1780.
 Dawson (Richard), B. A., *Aest.* 1787.
 Dawson (Richard), B. A., *Vern.* 1851.
 Dawson (Richard Henry), B. A., *Aest.* 1841.
¹⁵ Dawson (Roderick), B. A. (*speciali gratiâ*), *Vern.* 1698.
 Dawson (Thomas), Sch., 1718.—B. A., *Vern.* 1720.—LL. B., *Aest.*
 1723.—LL. D., *Vern.* 1752.
 Dawson (Thomas), B. A., *Vern.* 1735.
 Dawson (Thomas), B. A., *Vern.* 1781.
 Dawson (Thomas), B. A., *Vern.* 1838.
²⁰ Dawson (Thomas), B. A., *Aest.* 1850.—M. A., *Vern.* 1860.
 Dawson (Thomas Vesey), B. A., *Vern.* 1795.
 Dawson (Vesey), B. A., *Aest.* 1790.
 Dawson (Walter), B. A., *Vern.* 1720.
 Dawson (William), B. A., *Vern.* 1711.—M. A., *Aest.* 1714.
²⁵ Dawson (William), B. A., *Vern.* 1733.
 Dawson (William), Sch., 1763.—B. A., *Vern.* 1765.—M. A.,
 Vern. 1769.
 Dawson (Hon. William), B. A., *Aest.* 1774.—M. A., *Vern.* 1775.
 Dawson (William), B. A., *Vern.* 1824.
 Dawson (William), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
³⁰ Dawson (William Augustus), B. A., *Vern.* 1849.
 Day (Edward), B. A., *Vern.* 1740.—M. A., *Aest.* 1743.
 Day (Edward), Sch., 1758.—B. A., *Aest.* 1760.—M. A., *Aest.*
 1764.—LL. B., and LL. D., *Sept.* 9, 1768.
 Day (Edward), B. A., *Vern.* 1775.
 Day (Edward), B. A., *Aest.* 1797.—M. A., *Aest.* 1801.
³⁵ Day (Edward), B. A., *Vern.* 1801.
 Day (Edward), B. A., *Vern.* 1824.—M. A., *Aest.* 1865.

- Day (Edward), B. A., *Vern.* 1848.
 Day (Edward), B. A., *AEst.* 1848.
 Day (Henry J.), B. A., *Vern.* 1831.
 Day (James), B. A., and M. A., *AEst.* 1809.
 5 Day (John), B. A., *Vern.* 1734.—M. A., *AEst.* 1737.
 Day (John), Sch., 1755.—B. A., *Vern.* 1757.
 Day (John), B. A., *Vern.* 1790.
 Day (John), B. A., *Vern.* 1792.—M. A., *AEst.* 1809.
 Day (John Godfrey), B. A., *Vern.* 1822.—M. A., *Vern.* 1865.
 10 Day (Maurice), B. A., *Hiem.* 1865.
 Day (Maurice Fitzgerald), B. A., *Vern.* 1838.—M. A., *Vern.*
 1858.
 Day (Robert), Sch., 1764.—B. A., *Vern.* 1766.
 Day (Thomas), B. A., *Vern.* 1829.
 Day (William), Sch., 1768.—B. A., *Vern.* 1770.—M. A., *AEst.*
 1773.—Fell., 1774.—B. D., *AEst.* 1780.—D. D., *Vern.* 1788.
 15 Day (William Godfrey), B. A., *Vern.* 1833.
 Day (William Tottenham), B. A., *Vern.* 1834.—M. A., *Vern.*
 1837.
 Deacon (George), B. A., *Vern.* 1721.
 Deacon (George), B. A., *Hiem.* 1859.
 Deacon (Isaac Henry), B. A., *Vern.* 1858.
 20 Deacon (John), Sch., 1706.—B. A., *Vern.* 1708.
 Deacon (Samuel), B. A., *Vern.* 1865.
 Deacon (William), B. A., *Vern.* 1730.
 Dealy (William Justin), B. A., *Vern.* 1853.
 Dealtry (George), B. A., *Vern.* 1817.
 25 Dealtry (Skinner Robert Baylis), M. A. (ad eund. Camb.), *Vern.*
 1783.—LL. D. (*honoris causā*), *AEst.* 1783.
 Dean (Edward), B. A., *Vern.* 1736.
 Dean (Gilbert), B. A., *AEst.* 1703.
 Dean (John), B. A., *Vern.* 1708.
 Dean (John Berkeley), B. A., *AEst.* 1796.
 30 Dean (Robert Sneyd), B. A., *AEst.* 1853.
 Dean (Stephen), B. A., *Vern.* 1708.
 Deane (Amias), B. A., *Vern.* 1741.
 Deane (Daniel), B. A., *Vern.* 1664.
 Deane (James), B. A., *AEst.* 1849.
 35 Deane (John Connolan), B. A., *Vern.* 1839.

- Deane (John St. George), B. A., *Vern.* 1824.
 Deane (Joseph), B. A., *Aest.* 1797.
 Deane (Joseph William), B. A., *Aest.* 1836.—M. A., *Vern.* 1841.
 Deane (Martin), B. A., *Vern.* 1722.
 5 Deane (Richard), B. D., *Jan.* 26, 1661.
 Deane (Robert), B. A., *Aest.* 1795.
 Deane (Robert Henry), B. A., *Vern.* 1842.
 Deane (Thomas), B. A., *Aest.* 1849.
 Deane (Thomas O'Meara), B. A., *Vern.* 1839.
 10 Deane (Thomas Robert), B. A., *Vern.* 1847.
 Deane (William), Sch., 1672.—B. A., *Vern.* 1673.—M. A., *Aest.* 1676.
 Deane (William), B. A., *Aest.* 1757.
 Deane (William), B. A., *Aest.* 1824.
 Deane (William), LL. D. (*honoris causa*), *Vern.* 1779.
 15 Deane (William Godfrey), B. A., *Aest.* 1800.
 Dear (Robert), B. A., *Vern.* 1837.—M. A., *Vern.* 1842.
 Dearden (Henry Woodhouse), B. A., *Vern.* 1851.—M. A., *Aest.* 1856.
 Dearden (John Ferrand), B. A., *Hiem.* 1863.
 Deas (Joseph), Sch., 1835.—B. A., *Vern.* 1837.
 20 Dease (Matthew), B. A., *Vern.* 1838.
 Dease (Richard), B. A., *Vern.* 1794.
 Dease (William), B. A., *Vern.* 1822.
 Deasey (Richard), B. A., *Vern.* 1833.—M. A., *Aest.* 1847.—
 LL. B., and LL. D., *Vern.* 1860.
 De Burgh (Henry), B. A., *Aest.* 1838.—M. A., *Vern.* 1856.—
 LL. B., and LL. D., *Hiem.* 1862.
 25 De Burgh (Hubert), B. A., *Vern.* 1852.
 De Burgh (Maurice T.), B. A., *Vern.* 1851.—M. A., *Vern.* 1858.
 De Burgh (William), B. A., *Vern.* 1851.
 De Burgh (William). (See Burgh).—B. D., *Aest.* 1851.—D. D.,
 Aest. 1857.
 De Butts (Caleb), B. A., *Vern.* 1705.
 30 De Butts (Elias), B. A., *Vern.* 1703.—M. A., *Aest.* 1706.
 Debutts (Elias), B. A., *Vern.* 1748.
 Debutts (Frederick), B. A., *Vern.* 1825.—M. A., *Vern.* 1828.
 Debutts (George), B. A., *Vern.* 1785.
 Debutts (George), B. A., 1827.—M. A., *Nov.* 1832.

- Debutts (George), Sch., 1862.—B. A., *Hiem.* 1864.
 Debutts (Laurence), B. A., *Vern.* 1705.—LL. B., *A&st.* 1718.—
 LL. D., *Vern.* 1726.
 Debutts (Samuel), B. A., *Vern.* 1780.
 De Courcy (Hon. Gerald), B. A., *A&st.* 1777.
 5 De Courcy (Michael), D. D. (ad eund. Oxon.), *Nov.* 1832.
 De Courcy (Hon. Thomas), B. A., *A&st.* 1795.
 Dee (James), B. A., *Vern.* 1734.
 Dee (Thomas), Sch., 1823.—B. A., *Vern.* 1825.
 Deey (William), B. A., *A&st.* 1811.
 10 Deey (William), B. A., *Vern.* 1825.
 Deering (Henry), B. A., *Vern.* 1718.
 Deering (John), B. A., *A&st.* 1795.—M. A., *Nov.* 1832.
 Deering (John Armstrong), B. A., *A&st.* 1831.
 Deering (Lucius Henry), B. A., *Vern.* 1840.
 15 Deering (William Watkins), B. A., *Vern.* 1836.—M. A., *Vern.*
 1839.
 Dehor (Richard), Sch., and B. A., 1660.
 Deighton (Charles Edward), B. A., *Vern.* 1848.
 De la Cherois (Daniel), B. A., *A&st.* 1845.—M. A., *Hiem.* 1865.
 De la Cherois (Nicholas), B. A., *A&st.* 1845.
 20 De la Cherois (Nicholas Crommelin), B. A., *A&st.* 1804.
 Delacour (James), B. A., *Vern.* 1732.—M. A., *A&st.* 1735.
 De la Cour (James), B. A., *Vern.* 1820.
 De la Cour (Robert), B. A., *A&st.* 1787.
 De la Cour (Robert), B. A., *Vern.* 1811.
 25 Delahonté (William), Sch., 1775.—B. A., *Vern.* 1776.
 Delamaine (Thomas), B. A., *Vern.* 1739.
 Delamere (John), B. A., *A&st.* 1836.
 Delamere (Lewis), Sch., 1820.—B. A., *Vern.* 1825.—M. A., *Vern.*
 1829.—LL. B., and LL. D., *A&st.* 1836.
 Delamere (Lewis Roland), Sch., 1855.—B. A., *Hiem.* 1859.
 30 Delamere (Walter), Sch., 1826.—B. A., *A&st.* 1828.—M. B., *Vern.*
 1838.
 De la Moliere, or Melliere, (Cyrus), Sch., 1704.—B. A., *Vern.*
 1706.
 De Landre (Bartholomew George), B. A., *Vern.* 1859.—M. B., *A&st.*
 1859.

- Delaney (Bernard William), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.—
 LL. B., and LL. D., *Vern.* 1855.
- Delany (Denis), B. A., *Vern.* 1727.
- Delany (Edmond, or Edward), Sch., 1759.—B. A., *Vern.* 1761.—
 M. A., *Vern.* 1795.
- Delany (Edmund), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- 5 Delany (Edward), B. A., *Aest.* 1809.
- Delany (Patrick), Sch., 1704.—B. A., *Vern.* 1706.—Fell., 1709.—
 M. A., *Aest.* 1709.—B. D., and D. D., *Vern.* 1722.
- Delany (Solomon), Sch., 1682.—B. A., *Vern.* 1683.—M. A., 1687.
- Delany (Solomon), B. A., *Aest.* 1686.
- Delany (Solomon), B. A., *Vern.* 1715.—M. A., *Aest.* 1718.
- 10 Delany (William Charles), B. A., *Aest.* 1848.—M. A., *Aest.* 1853.
- Delap (Alexander), B. A., *Vern.* 1853.
- Delap (John), B. A., *Aest.* 1825.
- Delap (Robert), Sch., 1772.—B. A., *Vern.* 1774.
- Delap (Robert), B. A., *Aest.* 1824.
- 15 Delap (Samuel), B. A., *Aest.* 1797.
- Delaune (Michael), B. A., *Vern.* 1664.
- De Lisle (Hirzell Carey), B. A., *Vern.* 1859.—M. A., *Vern.* 1865.
- Delmege (John), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
- Delmege (John Evans), B. A., *Aest.* 1852.—M. A., *Vern.* 1856.
- 20 Delmege (A. W. Stafford), B. A., *Vern.* 1862.
- De Meulin (John), B. A., *Vern.* 1810.
- De Moleyns (William B.), B. A., *Vern.* 1844.—M. A., *Aest.*
 1864.
- De Montmorency (Hon. Hervey), B. A., *Vern.* 1826.—LL. B., and
 LL. D., *Aest.* 1836, as Viscount Mountmorres.
- De Montmorency (Hon. William Brown), B. A., *Vern.* 1855.
- 25 Dempsey (Edward Howard), B. A., *Vern.* 1782.—M. A., *Nov.*
 1832.
- Denham (Augustus F.), B. A., *Vern.* 1857.
- Denham (Edward), M. D. (ad eund.), *Aest.* 1664.
- Deniston (Robert Thomas), B. A., *Hiem.* 1859.
- Dennehy (Lawrence), B. A., *Vern.* 1834.
- 30 Denning (James), B. A., *Vern.* 1842.
- Dennis (Charles), B. A., *Vern.* 1770.—M. A., *Aest.* 1773.
- Dennis (Edward), B. A., *Vern.* 1845.
- Dennis (George Morley), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.

- Dennis (James), LL. D. (*honoris causa*), *AEst.* 1765.
 Dennis (James), B. A., *Vern.* 1831.
 Dennis (John), Sch., 1693.—B. A., *Vern.* 1696.—Fellow, 1697.—
 M. A., *AEst.* 1698.—B. D., *Vern.* 1709.—D. D., *AEst.* 1711.
 Dennis (John), Sch., 1729.—B. A., *Vern.* 1731.—M. A., *AEst.* 1734.
 5 Dennis (John Andrews), B. A., *Vern.* 1831.—M. A., *AEst.* 1864.
 Dennis (Joseph), B. A., *Vern.* 1783.—LL. B., *AEst.* 1786.
 Dennis (Meade Caulfield), B. A., *Vern.* 1834.—M. A., *Vern.* 1839.
 Dennis (Meade Paul), B. A., *AEst.* 1811.—M. A., *Nov.* 1832.
 Dennis (Morley Stratford Tynte), B. A., *Vern.* 1834.—M. A., *Vern.*
 1841.
 10 Dennis (Robert), B. A., *Vern.* 1845.
 Dennis (Thomas), B. A., *Vern.* 1803.
 Dennis (William), Sch., 1703.—B. A., *Vern.* 1705.—M. A., *Vern.*
 1712.
 Dennis (William), B. A., *Vern.* 1739.—M. A., *AEst.* 1742.—B. D.,
 and D. D., *AEst.* 1762.
 Dennis (William), B. A., *Vern.* 1747.—LL. B., *Vern.* 1750.
 15 Dennis (William), LL. B., and LL. D., *Vern.* 1768.
 Dennis (William), B. A., *Vern.* 1776.
 Denniston, or Dennisson (John), Sch., 1735.—B. A., *Vern.* 1737.—
 M. A., *AEst.* 1740.
 Denny (Alexander), B. A., *Vern.* 1820.—M. A., *AEst.* 1857.
 Denny (Arthur), M. A., *Jan.* 1661.
 20 Denny (Barry), B. A., *AEst.* 1802.—M. A., *Vern.* 1811.
 Denny (Barry), B. A., *AEst.* 1842.
 Denny (Edmund), B. A., *Vern.* 1859.
 Denny (Edward), LL. D. (*honoris causa*), *AEst.* 1771.
 Denny (Edward), B. A., *Hiem.* 1859.
 25 Denny (Edward Maynard), B. A., *AEst.* 1814.—M. A., *Nov.* 1832.
 Denny (George Anthony), B. A., *Vern.* 1864.
 Denny (James), Sch., 1746.—B. A., *Vern.* 1748.
 Denny (Maynard), B. A., *AEst.* 1771.
 Denny (Richard), B. A., *Vern.* 1837.
 30 Denny (Robert Henry), B. A., *AEst.* 1860.
 Denny (William), Sch., 1684.—(B. A., not recorded).—M. A.,
 Vern. 1689.
 Denny (William H.), B. A., *AEst.* 1849.—M. A., *Vern.* 1858.
 Denroach (William), B. A., *Vern.* 1770.

- Denroche (Edward), B. A., *Vern.* 1825.—M. A., *Aest.* 1828.
- Dent (Henry), Sch., 1718.—B. A., *Vern.* 1719.—M. A., *Aest.* 1722.
- Dent (Thomas), Sch., 1673.—B. A., *Vern.* 1674.—M. A., *Aest.* 1677.
- Derby (William), Sch., 1738.—B. A., *Vern.* 1740.—M. A., *Aest.*
1743.
- 5 Derenzie (Thomas), B. A., *Vern.* 1801.—M. B., *Aest.* 1804.
- De Renzy (Annesley), B. A., *Vern.* 1851.
- De Renzy (George), B. A., *Vern.* 1850.
- Derenzy (George B.), B. A., *Vern.* 1844.
- Derenzy (John), B. A., *Vern.* 1846.
- 10 De Renzy (Loftus Scanderbeg), B. A., *Vern.* 1854.
- Derham (William), Sch., 1726.—B. A., *Vern.* 1727.
- Derinzy (James), B. A., *Aest.* 1832.
- Derry (George), B. A. (*speciali gratiâ*), *Vern.* 1702.—M. A., *Vern.*
1706.
- De Sally (Charles), Sch., 1706.—B. A., *Vern.* 1708.
- 15 Desca (Anthony), LL. D. (*honoris causâ*), *Aest.* 1778.
- Desmeniers (Henry), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
- Desmond (Lawrence Edward), B. A., *Vern.* 1841.—M. A., and
M. B., *Aest.* 1863.
- Desmyneres (Marcus), B. A., *Vern.* 1683.
- Despard (Francis), B. A., *Vern.* 1776.
- 20 Despard (Francis), B. A., *Vern.* 1794.—M. A., *Nov.* 1832.
- Despard (George), B. A., *Vern.* 1853.—M. A., *Vern.* 1863.
- Despard (Henry), B. A., *Vern.* 1713.
- Despard (Henry), B. A., *Vern.* 1854.
- Despard (James William), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
- 25 Despard (Richard), B. A., *Aest.* 1780.
- Despard (Samuel), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
- Despard (William Francis), B. A., *Vern.* 1821.
- D'Esterre (Henry Vassal), B. A., *Hiem.* 1864.
- D'Esterre (Robert Ker), B. A., *Vern.* 1808.—M. A., *Nov.* 1832.
- 30 Desveux (Henry), B. A., *Aest.* 1807.
- Desvories (Augustus), Sch., 1741.—B. A., *Vern.* 1742.—M. A.,
Vern. 1746.
- Devenish (Charles), B. A., *Vern.* 1721.
- Devenish (William G.), B. A., *Vern.* 1861.
- Devenish-Meares (Joseph Leycester), B. A., *Vern.* 1859.—M. A.,
Vern. 1863. (See Meares.)

- Develyn (James Christopher). (See Devlin.)
- De Vere (Aubrey), B. A., *Vern.* 1837.
- De Vere (Stephen), B. A., *Vern.* 1833.
- Deverell (Frederick), B. A., *Vern.* 1843.
- 5 Deverell (Richard), B. A., *Vern.* 1841.
- Devereux (Francis Harvey), B. A., *Vern.* 1840.—M. A., *Vern.* 1843.
- Devereux (Hyacinth), B. A., *Vern.* 1824.
- Devereux (John), B. A., *Vern.* 1785.—LL. B., and LL. D., *Vern.* 1810.
- Devereux (John), B. A., *AEst.* 1845.
- 10 Devereux (John Daly), B. A., *Vern.* 1856.
- Devereux (Nicholas), B. A., *AEst.* 1821.—M. A., *Nor.* 1832.—B. D., and D. D., *AEst.* 1853.
- Devereux (Nicholas Jessop), B. A., *Vern.* 1863.
- Devereux (Robert), B. A., *Vern.* 1780.—LL. B., *Vern.* 1792.
- Devitt (Henry), B. A., *Vern.* 1854.—M. A., *Vern.* 1858.
- 15 Devlin (James Christopher), B. A., *Vern.* 1846.—M. A., *Vern.* 1852.
(See Develyn.)
- Devlin (John William), B. A., *Vern.* 1843.
- Dewhurst (William), B. A., *Vern.* 1859.—M. A., *AEst.* 1863.
- Dick (Hugh), B. A., *AEst.* 1799.
- Dick (Quintin), B. A., *AEst.* 1797.
- 20 Dickenson (Charles J.) B. A., *Vern.* 1845.
- Dickenson (Daniel), B. A., *Vern.* 1736.—M. A., *AEst.* 1739.
- Dickenson (Daniel), B. A., *Vern.* 1815.—M. A., *AEst.* 1822.
- Dickenson (James), B. A., *Vern.* 1849.
- Dickenson (John), B. A., *Vern.* 1849.
- 25 Dickenson (Joseph), B. A., *Vern.* 1837.—M. B., *AEst.* 1837.—M. A., and M. D., *AEst.* 1843.
- Dickenson (Joseph Eldon), B. A., *Hiem.* 1861.
- Dickie (Joseph), B. A., *Vern.* 1829.
- Dickinson (Charles), Sch., 1813.—B. A., *Vern.* 1815.—M. A.,
AEst. 1820.—B. D., and D. D., *Vern.* 1834.
- Dickinson (Hercules Henry), Sch., 1848.—B. A., *Vern.* 1850.—M. A., *Vern.* 1856.—B. D., and D. D., *AEst.* 1866.
- 30 Dickinson (John), B. A., *Hiem.* 1862.
- Dickinson (Richard), B. A., *Vern.* 1734.—M. A., *AEst.* 1747.

- Dickson (Alexander), B. A., *Vern.* 1839.
- Dickson (Benjamin), Sch., 1839.—B. A., *Vern.* 1843.—Fellow, 1848.—M. A., *Vern.* 1851.—B. D., and D. D., *Aest.* 1862.
- Dickson (Daniel), B. A., *Vern.* 1850.
- Dickson (Daniel E. Lucas), N. F. Sch., 1859.—B. A., *Aest.* 1861.
- 5 Dickson (David), B. A., *Vern.* 1838.
- Dickson (Drought), B. A., *Vern.* 1834.
- Dickson (Eusebius Drought), M. B., *Aest.* 1837.
- Dickson (Hugh), Sch., 1788.—B. A., *Vern.* 1789.
- Dickson (James), Sch., 1719.—B. A., *Vern.* 1721.
- 10 Dickson (James Lowry), M. A., *Vern.* 1816.
- Dickson (John), B. A., *Vern.* 1772.—M. A., *Vern.* 1775.
- Dickson (John), Sch., 1785.—B. A., *Vern.* 1787.
- Dickson (John), B. A., *Vern.* 1796.
- Dickson (John), B. A., *Aest.* 1803.
- 15 Dickson (John), B. A., *Aest.* 1832.
- Dickson (John), B. A., *Aest.* 1839.
- Dickson (Joseph), B. A., *Vern.* 1826.
- Dickson (Joseph), B. A., *Aest.* 1835.—M. B., *Aest.* 1841.
- Dickson (Richard), Sch., 1795.—B. A., *Vern.* 1797.—M. A., *Vern.* 1803.
- 20 Dickson (Robert), M. B., *Vern.* 1832.
- Dickson (Robert George), B. A., *Aest.* 1840.
- Dickson (Robert Smyth), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- Dickson (Robert William), B. A., *Aest.* 1816.
- Dickson (Samuel), B. A., *Vern.* 1827.
- 25 Dickson (Stephen), B. A., *Aest.* 1781.—M. B., and M. D., *Aest.* 1793.—M. A., *Vern.* 1800.
- Dickson (Stephen), B. A., *Vern.* 1800.
- Dickson (Stephen), B. A., *Aest.* 1800.
- Dickson (Thomas), B. A., *Vern.* 1788.—LL. B., *Aest.* 1792.—LL. D., *Nov.* 1832.
- Dickson (Thomas), B. A., *Vern.* 1792.
- 30 Dickson (Thomas), B. A., *Aest.* 1825.
- Dickson (Thomas), B. A., *Vern.* 1829.
- Dickson (Thomas), B. A., *Vern.* 1840.
- Dickson (Thomas), B. A., *Vern.* 1849.
- Dickson (William), B. A., *Vern.* 1841.
- 35 Dickson (William), B. A., *Hiem.* 1864.—LL. B., *Aest.* 1865.

- Digby (Benjamin), B. A., *Vern.* 1722.
 Digby (Benjamin), B. A., *Vern.* 1811.
 Digby (Essex), D. D., *Jan.* 1661.
 Digby (Essex D.), B. A., *AEst.* 1825.
 5 Digby (George), B. A., *Vern.* 1691.
 Digby (George), B. A., *Vern.* 1830.—M. A., *AEst.* 1833.
 Digby (Jeremiah), B. A., *Vern.* 1747.
 Digby (John), B. A., *Vern.* 1710.
 Digby (John), B. A., *Vern.* 1751.
 10 Digby (John), B. A., *Vern.* 1781.
 Digby (John), B. A., *Vern.* 1789.
 Digby (John), B. A., *AEst.* 1820.
 Digby (Richard E.), B. A., *Vern.* 1811.
 Digby (Robert), B. A., *Vern.* 1805.
 15 Digby (Robert), B. A., *AEst.* 1828.
 Digby (Simon), B. A., *Vern.* 1760.—M. A., *AEst.* 1763.
 Digby (Symon), B. A., *Vern.* 1664.
 Digby (Symon), B. A., *Vern.* 1703.
 Digby (Thomas), B. A., *Vern.* 1718.
 20 Digby (Thomas George), B. A., *Vern.* 1794.
 Digby (William), B. A., *Vern.* 1716.—M. A., *AEst.* 1719.
 Digby (William), B. A., *AEst.* 1716.
 Digby (William), B. A., *Vern.* 1751.—M. A., *AEst.* 1754.
 Digby (William), B. A., *Vern.* 1797.
 25 Digby (William), B. A., *AEst.* 1804.—M. A., *Vern.* 1820.
 Digby (William), B. A., *Vern.* 1837.
 Digby (William Arthur), B. A., *Vern.* 1839.
 Dilks (Michael O'Brien), LL. D. (*honoris causa*), *Vern.* 1735.
 Dill (John), B. A., *AEst.* 1845.—M. B., *AEst.* 1849.
 30 Dillon (Arthur), B. A., *Vern.* 1728.
 Dillon (Charles), B. A., *AEst.* 1790.
 Dillon (Edmund), B. A., *Vern.* 1778.
 Dillon (Edward), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Dillon (Edward Maxwell), B. A., and M. A., *AEst.* 1855.
 35 Dillon (Garrett), B. A., *Vern.* 1814.
 Dillon (Henry Augustus), B. A., *Vern.* 1832.—M. A., *Vern.*
 1835.
 Dillon (John), B. A., *Vern.* 1811.
 Dillon (John), B. A., *AEst.* 1817.

- Dillon (John), B. A., *Vern.* 1841.
 Dillon (John Christopher), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Dillon (John Jeffcott), B. A., *Vern.* 1861.
 Dillon (Ralph), B. A., *Vern.* 1798.—M. A., *Aest.* 1809.
⁵ Dillon (Richard), B. A., *Vern.* 1780.
 Dillon (Robert), LL. D. (*honoris causâ*), *Vern.* 1734.
 Dillon (Roger), B. A., *Vern.* 1791.
 Dillon (Theobald A.), B. A., *Vern.* 1857.
 Dillon (Thomas), B. A. *Vern.*, 1777.
¹⁰ Dillon (Thomas), B. A., *Vern.* 1836.
 Dinsdale (Charles), B. A., *Vern.* 1846.
 Disney (Alexander), B. A., *Aest.* 1823.
 Disney (Brabazon), Sch., 1729.—B. A., *Vern.* 1731.—M. A., *Aest.*
 1734.—Fellow, 1736.—B. D., *Aest.* 1745.—D. D., *Aest.* 1746.
 Disney (Brabazon), B. A., *Vern.* 1786.—M. A., *Aest.* 1815.
¹⁵ Disney (Brabazon William), Sch., 1817.—B. A., *Vern.* 1821.—
 M. A., and B. D., *Aest.* 1842.
 Disney (Brabazon Thomas), B. A., *Vern.* 1855.
 Disney (Edward Ogle), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Disney (Harry), B. A., *Aest.* 1823.—M. A., *Aest.* 1840.
 Disney (Henry Purdon), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
²⁰ Disney (James), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Disney (James William King), Sch., 1835.—B. A., *Vern.* 1837.
 Disney (John), B. A., *Vern.* 1828.
 Disney (Robert), B. A., *Vern.* 1790.
 Disney (Robert), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
²⁵ Disney (Robert), B. A., *Vern.* 1827.
 Disney (Theobald), B. A., *Vern.* 1742.—M. A., *Aest.* 1745.—D. D.
 (*honoris causâ*), *Sept.* 9, 1768.
 Disney (Thomas), B. A., *Aest.* 1819.—M. A., *Nov.* 1832.
 Disney (William), B. A., *Vern.* 1783.—LL. B., *Vern.* 1787.
 Disney (William H.), B. A., *Aest.* 1853.
³⁰ Diston (), (Entrance not recorded), B. A., 1638.
 Dix (Edward Spencer), B. A., *Vern.* 1830.—M. A., *Vern.* 1857.
 Dix (James), B. A., *Vern.* 1835.
 Dix (William), B. A., *Vern.* 1839.—M. A., *Aest.* 1853.
 Dixie (Woolstan), B. A., *Vern.* 1686.
³⁵ Dixon (), (Entrance not recorded), B. A., *Vern.* 1735.
 Dixon (Christopher), B. A. (*speciali gratiâ*), *Vern.* 1692.—M. A.,
 Aest. 1695.

- Dixon (Henry Archer), B. A., *Hiem.* 1859.—M. A., *AEst.* 1864.
 Dixon (James), B. A., *Vern.* 1721.
 Dixon (James), B. A., *Vern.* 1732.
 Dixon (James), B. A., *Vern.* 1849.
 5 Dixon (James Lowry), B. A., *Vern.* 1805.
 Dixon (John), B. A., *Vern.* 1750.
 Dixon (John), LL. B., *AEst.* 1790.
 Dixon (Robert Vickers), B. A., *Vern.* 1833.—Fellow, 1838.—M. A.,
 Vern. 1839.—B. D., and D. D., *Hiem.* 1862.
 Dixon (Philip), Sch., 1731.—B. A., *Vern.* 1732.
 10 Dixon (Philip), B. A., *Vern.* 1780.
 Dixon (Stephen), Sch., 1751.—B. A., *Vern.* 1753.
 Dixon (Thomas Carpenter), B. A., *Vern.* 1828.—M. A., *Nov.*
 1832.—LL. B., and LL. D., *AEst.* 1850.
 Dixon (Thomas James), Sch., 1784.—B. A., *Vern.* 1785.
 Dixon (William), B. A., *Vern.* 1826.
 15 Dixon (William Andrew), B. A., *Vern.* 1813.
 Dobbin (Abraham Joseph Lockett), B. A., *Hiem.* 1859.
 Dobbin (Alexander John), B. A., *Hiem.* 1861.—M. A., *Hiem.*
 1864.
 Dobbin (Frederick), B. A., *Vern.* 1850.
 Dobbin (Hannibal William), B. A., *Vern.* 1773.—M. A., *AEst.*
 1776.
 20 Dobbin (Henry Brooke), B. A., and LL. B., *Hiem.* 1862.
 Dobbin (Joseph Warrein), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
 Dobbin (Leonard), B. A., *AEst.* 1846.
 Dobbin (Orlando Thomas), B. A., *AEst.* 1837.—LL. B., *AEst.*
 1841.—LL. D., 1844.—M. A., and B. D., *AEst.* 1857.
 Dobbin (Pierce), B. A., *Vern.* 1727.—LL. B., *Vern.* 1732.
 25 Dobbin (Thomas), Sch., 1837.—B. A., *Vern.* 1839.—LL. B., *Vern.*
 1846.
 Dobbin (William), Sch., 1750.—B. A., *Vern.* 1752.—M. A., *Vern.*
 1757.—Fellow, 1759.—B. D., *AEst.* 1762.—D. D., *AEst.*
 1772.
 Dobbin (William), Sch., 1790.—B. A., *Vern.* 1792.
 Dobbin (William Peter Hume), Sch., 1841.—B. A., *Vern.* 1843.—
 M. A., *Vern.* 1852.
 Dobbins (James), B. A., *Vern.* 1741.—M. A., *AEst.* 1747.
 30 Dobbins (Lindsey), B. A., *Vern.* 1736.

- Dobbins (William), B. A., *Vern.* 1720.
 Dobbs (Archibald E.), B. A., *Aest.* 1820.
 Dobbs (Arthur), B. A., *Vern.* 1791.
 Dobbs (Arthur), B. A., *Vern.* 1828.
 5 Dobbs (Conway Edward), B. A., *Aest.* 1793.
 Dobbs (Conway Edward), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
 Dobbs (Francis), B. A., *Vern.* 1825.—M. A., *Nor.* 1832.
 Dobbs (John), B. A., *Vern.* 1772.
 Dobbs (John), B. A., *Vern.* 1790.—M. A., *Aest.* 1793.
 10 Dobbs (Joseph), B. A., prior to 1726.—M. A., *Aest.* 1727.
 Dobbs (Richard), B. A., *Vern.* 1723.—Fellow, 1724.—M. A.,
 Vern. 1726.—B. D., and D. D., *Vern.* 1750.
 Dobbs (Richard), B. A., *Vern.* 1761.—M. A., *Aest.* 1764.
 Dobbs (Richard), B. A., *Vern.* 1790.—LL. B., *Aest.* 1793.
 Dobbs (Richard S.), B. A., *Aest.* 1795.
 15 Dobbs (Robert Conway), B. A., *Vern.* 1793.—M. A., *Vern.* 1798.
 Dobbyn (Robert), B. A., *Vern.* 1732.
 Dobbyn (Robert), B. A., *Vern.* 1848.
 Dobbyn (William Arthur), B. A., *Vern.* 1821.
 Dobree (George), B. A., *Vern.* 1853.
 20 Dobree (Henry Lissigol), B. A., *Aest.* 1860.
 Dobree (Osmond), B. A., *Vern.* 1853.
 Dobson (George), B. A., *Vern.* 1709.
 Dobson (George), B. A., *Vern.* 1712.
 Dobson (Nathaniel), Sch., 1740.—B. A., *Vern.* 1742.
 25 Dobson (Thomas), Sch., 1672.—B. A., *Vern.* 1673.—M. A., *Aest.*
 1676.
 Dobson (Thomas), B. A., *Vern.* 1683.
 Dockeray (John), B. A., *Vern.* 1856.
 Dockrell (John), B. A., and M. A., *Vern.* 1866.
 Dodd (Charles), Sch., 1716.—B. A., *Vern.* 1718.—M. A., *Aest.*
 1721.
 30 Dodd (Henry), B. A., *Vern.* 1832.
 Dodd (Isaac), B. A., *Vern.* 1796.
 Dodd (James Philip), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.—
 LL. B., and LL. D., *Vern.* 1846.
 Dodd (James Supple), B. A., *Aest.* 1840.
 Dodd (Oliver), Sch., 1748.—B. A., *Vern.* 1750.
 35 Dodd (Roger), Sch., 1752.—B. A., *Vern.* 1754.

- Dodd (William Moore), B. A., *Aest.* 1781.
 Dodgson (Charles), D. D. (ad eund. Cantab.), *Aest.* 1763.
 Dodwell (), (Entrance not recorded), B. A. 1630.
 Dodwell (Henry), (entered 1655, B. A. not recorded.)—Fell. 1662.
 5 Dogharty (John), M. A., *Aest.* 1684.
 Dogherty (Bernard), LL. B., *Vern.* 1762.
 Dogherty (Bryan), Sch., 1750.—B. A., *Vern.* 1753.
 Dogherty (Henry), B. A., *Vern.* 1777.
 Dogherty (James), B. A., *Vern.* 1729.—M. A., *Aest.* 1732.
 10 Dogherty (James), Sch., 1797.—B. A., *Aest.* 1801. For LL. B., see
 Doherty.
 Dogherty (John), B. A. *Vern.* 1730.
 Dogherty (John), B. A., *Vern.* 1731.
 Dogherty (Richard), B. A., *Vern.* 1729.
 Dogherty (William), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
 15 Dogrell (James), B. A., *Vern.* 1703.—LL. B., and LL. D., *Aest.*
 1712.
 Doherty (Arthur P.), B. A., *Vern.* 1858.
 Doherty (Charles G.), B. A., *Aest.* 1852.
 Doherty (George Canning), B. A., *Vern.* 1854.—M. A., *Vern.*
 1858.
 Doherty (James), B. A., *Vern.* 1731.
 20 Doherty (James), LL. B., *Aest.* 1822.—For B. A., see Dogherty
 (having changed his name).
 Doherty (John), B. A., *Aest.* 1806.—LL. D., *Vern.* 1814.
 Dolan (John Alexander), Sch., 1843.—B. A., *Aest.* 1845.—M. A.,
 Aest. 1848.
 Dolan (Robert M.), B. A., *Vern.* 1845.
 Dolan (Terence M.), B. A., *Vern.* 1859.—M. A., *Hiem.* 1861.
 25 D'Olier (Edmund), B. A., *Vern.* 1842.
 D'Olier (Isaac), B. A., *Vern.* 1793.—M. A., *Vern.*, LL. B., and
 LL. D., *Aest.* 1807.
 D'Olier (Isaac Arthur), B. A., *Vern.* 1848.—M. B., *Aest.* 1848.
 D'Olier (John R.), B. A., *Aest.* 1838.
 D'Olier (Richard Henry), B. A., *Vern.* 1817.—M. A., *Vern.* 1821.
 30 Dolland (James), B. A., *Vern.* 1828.—M. A., *Aest.* 1840.
 Dollard (Richard), B. A., *Vern.* 1710.
 Dolling (William Boughey), M. A. (ad eund. Cantab.), *Nov.* 1832.
 Dolphin (Oliver P.), B. A., *Vern.* 1828.

- Dombrain (Henry), B. A., *Aest.* 1839.
 Domvill (), (Entrance not recorded), B. A., 1630.
 Domvill (William), M. A. (*honoris causa*), *Aest.* 1707.
 Donagh (Philip), Sch., 1720.—B. A., *Vern.* 1722.—M. A., *Aest.*
 1725.
 5 Donahoo (Thomas), B. A., 1798.
 Donalan (James), B. A., *Vern.* 1750.
 Donaldson (Oliver), B. A., *Vern.* 1780.
 Donaldson (Randolph), B. A., *Aest.* 1726.
 Donaldson (William), B. A., *Vern.* 1737.
 10 Donelan (Matthew), B. A., *Aest.* 1816.
 Donellan (John), B. A., *Vern.* 1724.
 Donlevy (James), B. A., *Vern.* 1837.
 Donlevy (James Edward), M. B., *Aest.* 1837.
 Donlevy (La Touche David), B. A., *Vern.* 1829.
 15 Donnelan (Nehemiah), B. A., *Vern.* 1696.
 Donnelan (Nehemiah), B. A., *Vern.* 1718.
 Donnelan (William), Sch., 1696.—B. A., *Vern.* 1696.—M. A., *Aest.*
 1699.
 Donnelan (William), B. A., *Aest.* 1733.
 Donnell, or Daniel (Richard), (M. A., of Glasgow).—B. A., *Aest.*
 1698.
 20 Donnellan (Christopher), B. A., *Vern.* 1723.—M. A., *Aest.* 1726.—
 Fell., 1728.—D. D., *Vern.* 1740.
 Donnellan (Edmond), B. A., 1608.—M. A., and Fell., 1611.
 Donnellan (James), B. A., 1612.—M. A., and Fell., 1613.
 Donnellan (John), B. A., *Vern.* 1734.
 Donnellan (John), B. A., *Aest.* 1800
 25 Donnellan (Nehemiah), B. A., *Vern.* 1743.
 Donnellan (Tege), B. A., *Aest.* 1617.—M. A., *Aest.* 1620.
 Donnellan (William), B. A., *Aest.* 1617.—M. A., *Aest.* 1620.
 Donnelly (Patrick), Sch., 1818.—B. A., *Aest.* 1823.
 Donnelly (William), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.—
 LL. B., and LL. D., *Vern.* 1846.
 30 Donnelly (William), Sch., 1825.—B. A., *Vern.* 1827.
 Donovan (Alexander), Sch., 1796.—B. A., *Vern.* 1798.
 Donovan (Alexander), B. A., *Vern.* 1809.
 Donovan (Charles), B. A., *Vern.* 1836.
 Donovan (David Samuel), B. A., *Vern.* 1859.

- Donovan (Denis), B. A., *Vern.*, M. B., *AEst.* 1850.
 Donovan (Edward), Sch., 1775.—B. A., *Vern.* 1776.
 Donovan (George), B. A., *Vern.* 1809.
 Donovan (Henry A.), N. F. Sch., 1857.—B. A., *Vern.* 1857.—
 M. A., *AEst.* 1860.
 5 Donovan (Hugh), Sch., 1791.—B. A., *AEst.* 1794.
 Donovan (James), B. A., *Vern.* 1823.—M. B., *Vern.* 1827.
 Donovan (John), Sch., 1787.—B. A., *Vern.* 1789.—LL. B., *Vern.*
 1792.
 Donovan (John), B. A., *Vern.* 1820.
 Donovan (Morgan), B. A., *Vern.* 1791.
 10 Donovan (Morgan William), Sch., 1816.—B. A., *Vern.* 1817.
 Donovan (Richard), B. A., *Vern.* 1844.
 Donovan (Richard H.), B. A., *AEst.* 1862.
 Donovan (Robert), B. A., *Vern.* 1808.—M. A., *Nor.* 1832.
 Donovan (Solomon), B. A., *Vern.* 1822.—M. A., *Nor.* 1832.
 15 Donovan (William John), B. A., *Vern.* 1855.—LL. B., *Vern.*
 1859.—For LL. D., see O'Donnavan.
 Dooley (Thomas), B. A., *Vern.* 1798.
 Dooner (John Robinson), B. A., *Vern.* 1788.—LL. B., *Vern.* 1791.
 Dopping (Anthony), B. A., *Vern.* 1695.—M. A., *Vern.* 1697.
 Dopping (Anthony), B. A., and Sch., 1660.—Fell., and M. A.,
 1662.—B. D., *Vern.* 1669.—D. D., *AEst.* 1672.
 20 Dopping (Anthony), B. A., *Vern.* 1853.
 Dopping (Edward), B. A., *Vern.* 1861.
 Dopping (Francis H.), B. A., *Hiem.* 1861.
 Dopping (Henry), B. A., *Vern.* 1827.
 Dopping (John), B. A., *AEst.* 1821.
 25 Dopping (John), B. A., *Vern.* 1851.—M. A., *Hiem.* 1862.
 Dopping (Ralph), B. A., *AEst.* 1783.
 Dopping (Ralph A.), B. A., *Vern.* 1847.
 Dopping (Samuel), B. A., *Vern.* 1691.—LL. D., *AEst.* 1707.
 Dopping (Samuel), B. A., *AEst.* 1781.
 30 Dopping (Samuel), B. A., *Vern.* 1849.
 Doran (Charles), B. A. (*speciali gratiâ*), *AEst.* 1692.
 Doran (John), B. A., *Vern.* 1704.
 Doran (John William), B. A., *Vern.* 1824.—LL. B., and LL. D.,
 AEst. 1831.
 Dorman (Thomas), B. A., *Vern.* 1847.

- Dory (John), Sch., 1780.—B. A., *Aest.* 1782.
- Doudney (David Alfred), B. A., *Hiem.* 1861.—M. A., *Hiem.* 1864.
- Dougall (Michael), B. A., *Vern.* 1703.
- Dougatt (Robert), Sch., 1704.—B. A., *Vern.* 1705.—M. A., *Aest.* 1708.
- 5 Dougherty (Edward George), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
- Doughty (Michael), Sch., and B. A., 1660.
- Douglas (Arthur), B. A., *Vern.* 1838.
- Douglas (David G.), B. A., *Vern.* 1847.—LL. B., and LL. D., *Aest.* 1856.
- Douglas (James), B. A., *Aest.* 1837.
- 10 Douglas (Oliver), Sch., 1705.—B. A., *Vern.* 1706.—M. A., *Vern.* 1721.
- Douglas (Robert), B. A., *Hiem.* 1861.
- Douglas (Shalto J.), B. A., *Vern.* 1839.
- Douglas (Thomas), B. A., *Vern.* 1848.
- Douglas (William), B. A., *Vern.* 1722.
- 15 Douglass (Adam), B. A., *Vern.* 1790.
- Douglass (Archibald), B. A., *Vern.* 1798.—M. A., *Vern.* 1809.
- Douthat (Robert), Sch., 1792.—B. A., *Vern.* 1793.
- Dowdal (Launcelot), B. D., and D.D., *Aest.* 1808.
- Dowdal (William), B. A., *Vern.* 1715.
- 20 Dowdall (John), B. A., *Vern.* 1744.
- Dowdall (John), B. A., *Vern.* 1833.
- Dowdall (Launcelot), Sch., 1791.—B. A., *Vern.* 1793.—M. A., *Aest.* 1806.
- Dowdall (Launcelot), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Dowdall (Lawrence), B. A., *Vern.* 1711.—M. A., *Aest.* 1714.
- 25 Dowden (Edward), B. A., *Hiem.* 1863.
- Dowden (John), B. A., *Hiem.* 1861.
- Dowding (Bucknor), B. A., *Vern.* 1775.
- Dowding (Crowther), Sch., 1730.—B. A., *Vern.* 1731.—M. A., *Vern.* 1740.
- Dowe (John), Sch., 1683.—B. A., *Vern.* 1684.—M. A., *Aest.* 1687.
- 30 Dowe (Philip), B. A., *Vern.* 1850.
- Dowell (Edmund), B. A., *Aest.* 1825.
- Dowell (Lucas), Sch., 1742.—B. A., *Aest.* 1742.
- Dowling (Barré Beresford), B. A., *Vern.* 1849.

- Dowling (Denis), Sch., 1781.—B. A., *Vern.* 1784.
- Dowling (Edward), B. A., *Vern.* 1814.—M. A., *Vern.*, 1817.
- Dowling (Edward), B. A., *AEst.* 1846.—M. A., *AEst.* 1850.
- Dowling (Edward Joseph), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
- 5 Dowling (Frederick J. L.), B. A., *AEst.* 1846.
- Dowling (John Baptist), M. A., *Vern.* 1830.—M. B., *AEst.*, M. D., *Nov.* 1832.
- Dowling (John H.), B. A., *Vern.* 1843.
- Dowling (Michael), B. A., *Vern.* 1797.
- Dowling (Michael), B. A., *Vern.* 1801.
- 10 Dowly (Thomas), B. A., *Vern.* 1735.
- Downam (Samuel), B. A., *May* 2, 1618.—M. A., *May* 9, 1621.
- Downes (Abraham), Sch., 1739.—B. A., *Vern.* 1741.
- Downes (Andrew), B. A., *Vern.* 1759.
- Downes (Andrew), M. A. (ad eund. Oxon.), *AEst.* 1763.
- 15 Downes (Dive), B. A., *Vern.* 1671.—Fell., 1675.—M. A., *AEst.* 1675.—B. D., *Vern.* 1686.—D. D., *Vern.* 1692.
- Downes (Dive), B. A., *Vern.* 1710.
- Downes (Dive), B. A., *Vern.* 1751.—M. A., *AEst.* 1754.
- Downes (Dives), B. A., *Vern.* 1771.—LL. B., and LL. D., *Vern.* 1776.
- Downes (George), Sch., 1812.—B. A., *Vern.* 1814.—M. A., *Vern.* 1823.
- 20 Downes (Philip), B. A., *Vern.* 1726.—M. A., *AEst.* 1729.
- Downes (Robert), B. A., *Vern.* 1728.—B. D., and D. D., *AEst.* 1740.
- Downes (William), Sch., 1731.—B. A., *Vern.* 1733.—M. A., *AEst.* 1736.
- Downes (William), B. A., *Vern.* 1773.
- Downes (Right Hon. William), Public Grace of the House for LL. D. (*honoris causâ*), *AEst.* 1806.
- 25 Downing (Alexander Clotworthy), Sch., 1756.—B. A., *AEst.* 1758.—M. A., *AEst.* 1761.
- Downing (Arthur), B. A., *Vern.* 1831.
- Downing (Charles), B. A., *Vern.* 1846.
- Downing (Edmund), B. A., *AEst.* 1833.—LL. B., and LL. D., *AEst.* 1840.
- Downing (Henry), B. A., *AEst.* 1716.
- 30 Downing (Richard), Sch., 1687.—B. A., *Vern.* 1691.—M. A., *AEst.* 1692.

- Downing (Samuel), B. A., *Vern.* 1791.—M. A., *Nov.* 29, 1832.
 Downing (Samuel), B. A., *Vern.* 1834.—M. A., *Vern.* 1847.—
 LL. B., and LL. D., *A&Est.* 1856.—M. Eng., *Hiem.* 1862.
 Downing (Samuel), B. A., *Hiem.* 1865.
 Downing (William), B. A., *A&Est.* 1733.
 5 Downs (Abraham Newbould), B. A., *Vern.* 1771.
 Dowse (John), B. A., *Vern.* 1684.
 Dowse (Richard), B. A., *A&Est.* 1847.
 Dowse (Richard), Sch., 1848.—B. A., *Vern.* 1850.
 Dowsley (William), B. A., *Vern.* 1851.
 10 Doyle (Bernard), B. A., *Vern.* 1682.—M. A. (*speciali gratia*), *A&Est.*
 1685.
 Doyle (Charles), B. A., *A&Est.* 1795.
 Doyle (Denis J.), B. A., *Vern.* 1830.
 Doyle (Henry), B. A., *A&Est.* 1771.
 Doyle (James S.), B. A., *Vern.* 1851.
 15 Doyle (John), Sch., 1741.—B. A., *Vern.* 1743.—M. A., *Vern.* 1747.
 Doyle (John), B. A., *Vern.* 1776.—M. A., *Vern.* 1782.
 Doyle (John Welbow), B. A., *A&Est.* 1803.
 Doyle (Michael), B. A., *Vern.* 1820.—M. B., *A&Est.* 1824.—M. D.,
 A&Est. 1853.
 Doyle (Nicholas), B. A., *Vern.* 1770.
 20 Doyle (Owen), Sch., 1707.—B. A., *Vern.* 1708.
 Doyle (Patrick), B. A., *Vern.* 1807.
 Doyle (Usher Glanville), B. A., *A&Est.* 1804.
 Doyle (William), Sch., 1724.—B. A., *Vern.* 1726.—M. A., and
 LL. B., *A&Est.* 1729.
 Doyle (William), LL. D. (*honoris causa*), *A&Est.* 1783.
 25 Doyle (William), B. A., *Vern.* 1811.
 Doyle (William), B. A., *Vern.* 1846.
 Doyne (Bury), B. A., *Vern.* 1767.
 Doyne (Charles), B. A., *Vern.* 1734.—M. A., *A&Est.* 1737.
 Doyne (Charles William), B. A., *A&Est.* 1809.—M. A., *Nov.* 1832.
 30 Doyne (John), M. A. (ad eund. Oxon), *Nov.* 1832.
 Doyne (Philip), B. A., *Vern.* 1752.
 Doyne (Philip), B. A., *Vern.* 1776.
 Doyne (Philip Walter), B. A., *A&Est.* 1840.
 Doyne (Richard V.), B. A., *Vern.* 1850.
 35 Doyne (Whitfield), B. A., *Vern.* 1704.

- Dracot (Jerome), Sch., 1708.—B. A., *Vern.* 1709.
 Draffen (Frederick), Sch., 1763.—B. A., *Vern.* 1765.—M. A.,
Vern. 1794.
 Draffen (Frederick), B. A., *AEst.* 1845.
 Draffen (Matthew), B. A., *Vern.* 1723.
 5 Drake (Alexander), B. A., *Vern.* 1846.
 Drake (John Francis), B. A., *Vern.* 1835.—M. A., *Vern.*, M. B.,
AEst. 1842.
 Drake (Rolleston), B. A., *Vern.* 1751.
 Drake (William), B. A., *Vern.* 1843.
 Drapes (John Lampier), B. A., *Vern.* 1829.—M. A., *AEst.* 1842.
 10 Drapes (Robert), B. A., *AEst.* 1772.—M. A., *Vern.* 1810.
 Drapes (Vernon Russell), Sch., 1835.—B. A., *Vern.* 1836.
 Dreaper (John), B. A., *AEst.* 1840.
 Dreaper (John Jestin), B. A., *Vern.* 1859.
 Drelincourt (Peter), (Entrance, and B. A., not recorded).—M. A.,
Vern. 1681.—LL. D., *Vern.* 1691.
 15 Drennan (John Swanwick), B. A., *Vern.* 1831.—M. B., *AEst.*
 1838.—M. D., *Vern.* 1854.
 Drennan (William), B. A., *AEst.* 1824.
 Drevar (John), B. A., *Vern.* 1822.
 Drevar (William), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 Drew (Browning), B. A., *AEst.* 1815.—M. A., *Nov.* 1832.
 20 Drew (Francis), B. A., *AEst.* 1783.
 Drew (Francis), B. A., *Vern.* 1813.
 Drew (John), B. A., *Vern.* 1745.
 Drew (Pierce), B. A., *Vern.* 1820.
 Drew (Thomas), B. A., *Vern.* 1826.—LL. B., *AEst.* 1841.—M. A.,
 B. D., and D. D., *Vern.* 1842.
 25 Driesdale (Hugh), M. A., *AEst.* 1679.—B. A., not recorded.)
 Driesdale (John), B. A., *Vern.* 1686.
 Dring (Robert), B. A., *Vern.* 1770.—M. A., *Vern.* 1774.
 Dring (Simon), B. A., *Vern.* 1738.
 Dring (Simon), B. A., *Vern.* 1774.
 30 Driscoll (Denis), Sch., and B. A., 1660.
 Driscoll (Thomas), B. A., *Vern.* 1705.—M. A., *AEst.* 1708.
 Driscoll (Charles), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Driscoll (Cornelius), B. A. (*speciali gratiâ*), *Vern.* 1699.
 Driscoll (John), B. A., *AEst.* 1816.

- Driscoll (Timothy), Sch., 1783.—B. A., *Vern.* 1785.—LL. B.,
Vern. 1788.
- Drogheda (Henry Francis Seymour Moore, Marquis of), B.A., *Vern.*
 1845.—M. A. (*honoris causa*), *Vern.* 1845.
- Drought (Adolphus), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- Drought (Anthony), B. A., *Aest.* 1822.
- 5 Drought (Charles), B. A., *Vern.* 1824.—M. A., *Aest.* 1838.
- Drought (Edward), B. A., *Vern.* 1823.—M. A., and M. B., *Vern.*
 1826.
- Drought (George W. F.), B. A., *Aest.* 1858.
- Drought (Henry), B. A., *Aest.* 1819.
- Drought (James), Sch., 1760.—B. A., *Vern.* 1762.—Fell., 1762.—
 M. A., *Vern.* 1765.—B. D., *Vern.* 1775.—D. D., *Aest.* 1777.
- 10 Drought (James), B. A., *Vern.* 1821.
- Drought (James W.), B. A., *Vern.* 1844.
- Drought (John), B. A., *Vern.* 1832.
- Drought (Michael Head), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.
- Drought (Robert), B. A., *Vern.* 1779.
- 15 Drought (Robert), B. A., *Vern.* 1795.—LL. B., *Aest.* 1801.
- Drought (Thomas), B. A., *Vern.* 1791.
- Drought (Thomas Acton), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
- Drought (William), B. A., *Vern.* 1794.
- Drought (William), B. A., *Vern.* 1825.
- 20 Druitt (Joseph), B. A., *Vern.* 1796.—M. A., *Aest.* 1809.
- Druitt (Joseph), B. A., *Vern.* 1834.
- Drummond (James), B. A., *Aest.* 1856.
- Drummond (Robert Blackley), B. A., *Aest.* 1855.
- Drury (Edmund), Sch., 1692.—B. A., *Vern.* 1695.—M. A., *Aest.*
 1698.—D. D., *Vern.* 1711.
- 25 Drury (John), Sch., 1735.—B. A., *Vern.* 1736.—M. A., *Aest.* 1739.
- Drury (John), B. A., *Vern.* 1843.
- Drury (Richard), B. A., *Vern.* 1777.
- Drury (William), Sch., 1829.—B. A., *Vern.* 1832.
- Dryden (Swift John), Sch., 1757.—B. A., *Vern.* 1758.—M. B., *Aest.*
 1761.
- 30 Du Bourdieu (Armand), B. A., *Vern.* 1854.
- Dubourdieu (George), Sch., 1816.—B. A., *Aest.* 1818.
- Dubourdieu (John), B. A., *Vern.* 1775.
- Dubourdieu (Saumarez), B. A., *Vern.* 1738.

- Ducas (Dascasius), (Entrance, and B. A., not recorded).—B. D., and
D. D., *Vern.* 1722.
- Duck (John Hare), Sch., 1841.—B. A., *AEst.* 1844.—M. A., *Vern.*
1847.
- Duck (William Hare), B. A., *AEst.* 1849.—M. A., *AEst.* 1852.
- Duckett (Augustus William), B. A., *Vern.* 1849.
- 5 Duckett (Joseph Fade), B. A., *AEst.* 1817.—M. A., *Nov.* 1832.
- Duckett (Thomas), B. A., *Vern.* 1840.
- Duckett (William), B. A., *AEst.* 1816.—M. A., *Nov.* 1832.
- Duddell (Richard), Sch., and B. A., 1660.
- Dudgeon (Alexander), B. A., *Vern.* 1849.—M. A., *Vern.* 1853.
- 10 Dudgeon (Henry James), B. A., *Vern.* 1845.—M. A., *Vern.*
1858.
- Dudgeon (Michael F.), B. A., *Vern.* 1831.—M. A., *AEst.* 1862.
- Dudgeon (Walter Vandeleur George), B. A., *Vern.* 1852.—M. A.,
AEst. 1855.
- Dudgeon (William Richard), B. A., *Vern.* 1842.
- Dudley (Sheldon), B. A., *AEst.* 1864.
- 15 Dudley (Sheldon Francis), B. A., *Hiem.* 1864.
- Dudley (Thomas), B. A., *Vern.* 1859.
- Dufay (Nicholas), B. A., *Vern.* 1729.
- Duff (Lucas), B. A., *Vern.* 1837.
- Duffe (Arthur), B. A., *Vern.* 1721.
- 20 Duffey (George Frederick), B. A., *Hiem.* 1863.—M. B., and M. Chir.,
AEst. 1864.
- Duffin (William), B. A., *Vern.* 1824.
- Duffin (William E. L'Estrange), B. A., *Hiem.* 1865.
- Duffy (John), B. A., *AEst.* 1823.
- Dufton (John), B. A., *Vern.* 1827.—M. A., *Vern.* 1830.
- 25 Dugan (James), B. A., *AEst.* 1853.—M. A., *Vern.* 1859.
- Dugdale (Richard), B. A., *Vern.* 1839.
- Duggan (Augustine), B. A., *Vern.* 1847.—M. A., *AEst.* 1866.
- Duggan (Augustus), B. A., *Vern.* 1791.
- Duggan (John), B. A., *Vern.* 1837.—M. A., *Vern.*; M. B., *AEst.*
1840.
- 30 Duggan (John James), B. A., *Hiem.* 1859.
- Duggan (Motherwell), B. A., *AEst.* 1849.
- Duggan (William), B. A., *AEst.* 1842.

- Duigenan (Patrick), Sch., 1756.—B. A., *Aest.* 1757.—Fellow, 1761.—M. A., *Aest.* 1761.—LL. B., *Aest.* 1763.—LL. D., *Vern.* 1765.
- Duke (Alexander), B. A., *Vern.* 1741.
- Duke (Alexander), Sch., 1760.—B. A., *Vern.* 1761.—M. A., *Aest.* 1764.
- Duke (Jemmet), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
- 5 Duke (Robert), B. A., *Vern.* 1820.
- Duke (Robert Alexander), B. A., *Vern.* 1860.
- Duke (William), B. A., *Vern.* 1781.
- Duke (William), B. A., *Aest.* 1847.
- Duke (William Alexander), B. A., *Aest.* 1865.
- 10 Dumeny (John), M. A., *Aest.* 1728.
- Dumond (David), B. A., *Vern.* 1707.
- Dumvile (William), B. A., *Vern.* 1703.
- Dun (Charles), Fellow, 1593.—M. A., 1601.—Vice-Chancellor, 1614.
- Dunbar (), (Entrance not recorded).—B. A., 1626.
- 15 Dunbar (George), B. A., *Vern.* 1818.
- Dunbar (Halahan), B. A., *Vern.* 1844.
- Dunbar (Handcock), Sch., 1723.—B. A., *Vern.* 1725.
- Dunbar (Jeremiah), B. A., *Vern.* 1717.
- Dunbar (John), B. A., *Vern.* 1775.
- 20 Dunbar (John), B. A., *Aest.* 1822.
- Dunbar (John), B. A., *Vern.* 1849.—M. A., *Aest.* 1865.
- Dunbar (Samuel), B. A., *Vern.* 1735.—M. A., *Aest.* 1738.
- Duncan (Archibald A.), B. A., *Vern.* 1851.—M. B., *Aest.* 1854.
- Duncan (Henry), B. A., *Vern.* 1729.—M. A., *Aest.* 1732.—LL. B., and LL. D., *Vern.* 1752.
- 25 Duncan (Jacob), B. A., *Vern.* 1731.
- Duncan (James), B. A., *Vern.* 1763.
- Duncan (James Foulis), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.—M. B., *Aest.* 1837.—M. D., *Aest.* 1847.
- Duncan (John), M. A. (ad eund. Oxon.), *Vern.* 1752.
- Duncan (Joseph), B. A., *Vern.* 1825.
- 30 Duncan (Nugent), B. A., *Vern.* 1834.—M. B., *Aest.* 1836.—M. A., *Vern.* 1837.
- Duncan (Patrick), B. A., *Vern.* 1709.—M. A., *Aest.* 1712.
- Duncan (Robert), Sch., 1814.—B. A., *Vern.* 1816.

- Dundas (Henry), B. A., *Aest.* 1771.
 Dundas (Henry), B. A., *Vern.* 1836.
 Dundas (John), Sch., 1721.—B. A., *Vern.* 1723.—M. A., *Aest.* 1726.
 Dundas (William John), B. A., *Vern.* 1844.—M. A., B. D., and D. D., *Hiem.* 1862.
 5 Dundon (John), Sch., 1761.—B. A., *Vern.* 1762.
 Dungan (Bartholomew), Sch., 1793.—B. A., *Vern.* 1795.
 Dungannon (Viscount). See Trevor.
 Dunkellin (Lord), LL.D. (*honoris causa*), *Aest.* 1710.
 Dunkin (David), Sch., 1772.—B. A., *Vern.* 1774.
 10 Dunkin (Henry), B. A., *Vern.* 1744.—M. A., *Aest.* 1747.
 Dunkin (James), B. A., *Vern.* 1737.
 Dunkin (James), Sch., 1757.—B. A., *Vern.* 1759.—M. A., *Aest.* 1762.
 Dunkin (William), B. A., *Vern.* 1729.—M. A., *Aest.* 1732.—B. D., *Vern.*; D. D., *Aest.* 1744.
 15 Dunkinson (William), B. A., *Vern.* 1738.
 Dunleavy (Dudley), B. A., *Vern.* 1747.
 Dunlevie (George), B. A., *Aest.* 1824.
 Dunlevie (John), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
 Dunlevie, or Dunleavy (Stephen), B. A., *Vern.* 1777.—M. A., *Vern.* 1790.
 Dunlevie (Thomas Burke), B. A., *Vern.* 1780.
 20 Dunn (Arthur), B. A., *Vern.* 1801.
 Dunn (Charles), Sch., 1815.—B. A., *Vern.* 1817.—M. A., *Aest.* 1820.—B. D., *Aest.* 1850.
 Dunn (James), B. A., *Aest.* 1794.—M. A., *Aest.* 1805.
 Dunn (James), B. A., *Vern.* 1855.—LL. B., *Vern.* 1858.
 Dunn (John), Sch., 1718.—B. A., *Vern.* 1719.—LL. B., *Vern.* 1725.
 25 Dunn (Richard), B. A., *Vern.* 1805.—M. A., *Nov.* 1832.
 Dunn (Richard), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Dunn (William), Sch., 1779.—B. A., *Vern.* 1781.—M. A., *Vern.* 1811.
 Dunne (Edmund Neal), B. A., *Vern.* 1864.
 Dunne (Edward), B. A., *Vern.* 1819.
 30 Dunne (Edward Meadowes), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.

- Dunne (Francis), B. A., *Aest.* 1823.
 Dunne (James), B. A., *Vern.* 1855.—M. A., *Vern.* 1863.
 Dunne (James Richard), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Dunne (James Robert), B. A., *Aest.* 1843.
⁵ Dunne (John), B. A., *Aest.* 1813.
 Dunne (John), Mus. B., *Aest.* 1866.
 Dunne (Robert Hedges), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 Dunne (Watkins), B. A., *Vern.* 1807.—M. B., *Vern.* 1825.
 Dunnott (Thomas), B. A., *Vern.* 1849.
¹⁰ Dunscombe (Clement), B. A., *Hiem.* 1865.
 Dunscombe (George), B. A., *Vern.* 1733.
 Dunscombe (George), B. A., *Aest.* 1784.
 Dunscombe (Nicholas), B. A., *Aest.* 1796.
 Dunscombe (Nicholas), B. A., *Vern.* 1822.
¹⁵ Dunseath (James), Sch., 1820.—B. A., *Vern.* 1822.
 Dunsterfield (Edward), B. A., *Aest.* 1625.
 Dunsterfield (Septimus), B. A., *Vern.* 1676.
 Dunvil (Gilbert), B. A., *Vern.* 1708.
 Duquerry (Henry), Sch. 1769.—B. A., *Aest.* 1771.—LL. B., *Aest.*
 1774.
²⁰ Duquerry (John), B. A., *Vern.* 1788.
 Durand (Levi), B. A., *Vern.* 1737.
 Dutton (Edward), Sch., 1714.—B. A., *Aest.* 1716.
 Duval (Joshua), B. A., *Vern.* 1849.
 Durdin (Alexander), B. A., *Vern.* 1797.
²⁵ Durdin (Alexander Warham), B. A., *Vern.* 1831.—M. A., *Aest.*
 1865.
 Durdin (Alexander William), B. A., *Vern.* 1842.—LL. B., and
 LL. D., *Aest.* 1865.
 Durdin (Charles), B. A., *Vern.* 1831.
 Durdin (John), B. A., *Vern.* 1796.
 Durdin (Robert Garde), B. A., *Vern.* 1838.—M. A., *Vern.* 1856.
³⁰ Durdin (Thomas), B. A., *Vern.* 1831.
 Durdin (Thomas G.), B. A., *Aest.* 1827.
 Durdin (William Warham), B. A., *Vern.* 1801.
 Durham (Arthur William Wynne), B. A., *Hiem.* 1864.
 Durham (Edward P.), B. A., *Aest.* 1840.
³⁵ Durham (Francis), Sch., 1730.—B. A., *Vern.* 1731.
 Durham (John), B. A., *Vern.* 1768.
 Durham (Thomas), B. A., *Vern.* 1771.

- Durham (William), B. A., *Vern.* 1727.
 Dwyer (Alexander), Sch., 1815.—B. A., *Vern.* 1818.—M. A.,
Vern. 1824.
 Dwyer (Anthony), Sch., 1762.—B. A., *Vern.* 1764.
 Dwyer (Edward), B. A., *Vern.* 1845.
 5 Dwyer (Francis Doyne), B. A., *Vern.* 1828.—M. A., *Vern.* 1831.—
 M. B., *AEst.* 1831.
 Dwyer (George), B. A., *Vern.* 1807.—M. A., *Vern.* 1810.
 Dwyer (Henry), B. A., *Vern.* 1837.
 Dwyer (Henry Law), B. A., *Vern.* 1825.—M. A., *Vern.* 1830.—
 M. B., *AEst.* 1834.—M. D., *AEst.* 1861.
 Dwyer (John), B. A., *Vern.* 1796.
 10 Dwyer (John), B. A., *Vern.* 1822.
 Dwyer (John), B. A., *Vern.* 1825.
 Dwyer (Joseph H.), B. A., *Vern.* 1842.
 Dwyer (Mark Anthony), B. A., *Vern.* 1831.
 Dwyer (Michael), Sch., 1772.—B. A., *Vern.* 1774.
 15 Dwyer (Philip), B. A., *Vern.* 1844.
 Dwyer (Thomas), Sch., 1686.—B. A., *Vern.* 1689.
 Dwyer (William), Sch., 1777.—B. A., *Vern.* 1780.
 Dyas (Edward), Sch., 1773.—B. A., *Vern.* 1775.
 Dyas (George), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.—M. B.,
 Vern. 1833.
 20 Dynham (William H.), B. A., *Vern.* 1859.
 Dysart (William), B. A., *Vern.* 1827.—M. A., *Nov.* 29, 1832.
 Dyson (William Henry), B. A., *Hiem.* 1863.

E.

- EADES (Christopher), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Eades (Richard), B. A., *Vern.* 1832.—M. B., *AEst.* 1836.
 25 Eades (William Christopher), Sch., 1855.—B. A., *Vern.* 1858.
 Eagar (Alexander), Sch., 1799.—B. A., *Vern.* 1801.—M. B., *AEst.*
 1804.
 Eagar (Edward), B. A., *Vern.* 1831.
 Eagar (Francis Spring), B. A., *Vern.* 1792.
 Eagar (Joseph S.), B. A., *Vern.* 1845.
 30 Eagar (Robert), B. A., *AEst.* 1844.
 Eagar (Thomas), (Entered, 1688).—M. A., *AEst.* 1695.

- Eagar (Thomas), B. A., *Aest.* 1829.
 Eagar (Thomas), B. A., *Vern.* 1836.—M. A., *Aest.* 1840.
 Eagar (Thomas Spring), B. A., *Aest.* 1847.
 Eager (Thomas), B. A. (*speciali gratiâ*), *Vern.* 1692.
 5 Eagle (George Edward), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 Eames (Benjamin), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
 Eames (Henry), B. A., *Hiem.* 1864.
 Eames (John Gough), B. A., *Aest.* 1866.
 Eames (William), Sch., 1799.—B. A., *Aest.* 1801.
 10 Eames (William Leslie), B. A., *Aest.* 1851.
 Eardley (Robert), B. A., *Aest.* 1856.
 Earle (Francis), B. A., *Vern.*; M. B., *Aest.* 1844.
 East (Charles) (Entrance not recorded).—D. D., *Vern.* 1736.
 Eastwood (James), B. A., *Vern.* 1774.
 15 Eastwood (William), B. A., *Vern.* 1776.—M. A., *Vern.* 1780.
 Eaton (Archibald), Sch., 1700.—B. A., *Aest.* 1701.—M. A., *Aest.*
 1710.
 Eaton (Henry), B. A., *Vern.* 1838.—LL.B., *Vern.* 1847.
 Eaton (Matthew), Sch., 1798.—B. A., *Vern.* 1800.—M. A., *Aest.*
 1818.
 Eaton (Matthew), B. A., *Vern.* 1859.
 20 Eaton (Richard), B. A., *Vern.* 1794.
 Eaton (Richard), B. A., *Vern.* 1848.
 Eaton (Richard Storks), B. A., *Aest.* 1830.
 Ebbs (John), B. A., *Aest.* 1853.
 Ebbs (Robert), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 25 Eccles (Charles), B. A., *Aest.* 1740.
 Eccles (Charles), B. A., *Aest.* 1799.
 Eccles (Daniel), B. A., *Vern.* 1714.
 Eccles (Hugh), B. A., *Vern.* 1803.
 Eccles (John), B. A., *Vern.* 1808.
 30 Eccles (John), B. A., *Vern.* 1844.
 Eccles (Robert), B. A., *Vern.* 1744.
 Eccles (Robert), B. A., *Vern.* 1848.
 Eccles (Samuel), B. A., *Vern.* 1818.—B. D., and D. D., *Vern.*
 1843.
 Eccles (William), B. A., *Vern.* 1844.
 35 Eccleston (Brabazon), B. A., *Vern.* 1753.
 Eccleston (James), Sch., 1835.—B. A., *Vern.* 1837.

- Eeclin (Robert), M. A., *Oct. 22, 1666.*
 Echlin (Charles), B. A., *Vern. 1817.—M. A., Nov. 1832.*
 Echlin (Charles Henry), B. A., *Æst. 1860.*
 Echlin (Henry), B. A., about 1700.—M. A., *Æst. 1703.*
⁵ Echlin (Henry), B. A., *Vern. 1701.—M. A., Vern. 1704.*
 Echlin (Henry), Sch., 1711.—B. A., *Vern. 1713.*
 Echlin (James), Sch., 1682.—B. A., *Vern. 1684.*
 Echlin (John), B. A., *Vern. 1684.*
 Echlin (John), B. A., *Æst. 1700.*
¹⁰ Echlin (John), B. A., *Æst. 1703.*
 Echlin (John), B. A., *Vern. 1734.*
 Echlin (John), B. A., *Vern. 1774.*
 Echlin (John Robert), B. A., *Vern. 1833.—M. A., Vern. 1851.*
 Echlin (Robert), B. A., *Vern. 1705.—M. A., Æst. 1708.—B. D.,*
 and D. D., Vern. 1727.
¹⁵ Ecles (John), B. A., *Vern. 1683.*
 Ecles (John), B. A., *Æst. 1686.*
 Eden (Right Hon. William), LL. D. (*honoris causd*), *Vern. 1781.*
 Edgar (Eyre), Sch., 1784.—B. A., *Æst. 1786.*
 Edgar (John), B. A., *Æst. 1794.—M. A., Nov. 1832.*
²⁰ Edgar (John), B. A., *Vern. 1837.*
 Edge (John), B. A., *Vern. 1843.*
 Edge (John), B. A., and LL. B., *Hiem. 1861.*
 Edge (John Henry), B. A., *Hiem. 1861.—M. A., Vern. 1866.*
 Edgeworth (Antonio Eroles), Sch., 1860.—B. A., *Hiem. 1860.*
²⁵ Edgeworth (Essex), B. A., *Vern. 1700.—M. A., Æst. 1703.*
 Edgeworth (Essex), B. A., *Æst. 1838.*
 Edgeworth (Francis), B. A., *Vern. 1796.*
 Edgeworth (Francis Ysidro), Sch., 1863.—B. A., *Hiem. 1865.*
 Edgeworth (Henry), B. A., *Æst. 1838.*
³⁰ Edgeworth (James B.), B. A., *Vern. 1847.*
 Edgeworth (Richard Lestock), B. A., *Hiem. 1864.—M. B., Vern.*
 1866.
 Edgeworth (Robert), B. A., *Vern. 1731.*
 Edgeworth (Robert), B. A., *Vern. 1735.—M. A., Vern. 1739.*
 Edkins (Charles), B. A., *Æst. 1757.*
³⁵ Edkins (James), B. A., *Vern. 1727.—M. A., Æst. 1730.*
 Edmonds (George), B. A., *Æst. 1823.*
 Edmonds (James), B. A., *Vern. 1836.*

- Edmunds (Edward), B. A., *Vern.* 1840.—M. A., *Aest.* 1843.
 Edmundson (George), B. A., *Vern.* 1828.
 Edmundson (John), B. A., *Vern.* 1824.
 Edwards (Anthony), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
 5 Edwards (Anthony A.), B. A., *Aest.* 1844.
 Edwards (Arthur), (Entered, 1696).—LL. B., *Aug.* 1, 1702.
 Edwards (Arthur William), B. A., *Vern.* 1842.—M. A., *Vern.*
 1851.
 Edwards (Charles), Sch., 1832.—B. A., *Vern.* 1835.
 Edwards (Edward), B. A., *Vern.* 1829.
 10 Edwards (Edward A.), B. A., *Aest.* 1829.
 Edwards (Eugene Perrott), M. A., *Aest.* 1755. (For B. A., see
 Owen Perry Edwards.)
 Edwards (Griffith William), B. A., *Vern.* 1843.—M. A., *Aest.*
 1846.
 Edwards (Henry), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Edwards (Henry Deane), B. A., *Aest.* 1839.
 15 Edwards (Henry St. George), B. A., *Vern.* 1846.—M. A., *Hiem.*
 1860.
 Edwards (James F.), B. A., *Vern.* 1848.
 Edwards (John), (Entered, 1713, B. A., not recorded).—LL. B.,
 Vern. 1722.
 Edwards (John), M. D., *Aest.* 1793.
 Edwards (John), B. A., *Vern.* 1823.
 20 Edwards (John K.), B. A., *Vern.* 1841.
 Edwards (Moses), B. A., *Vern.* 1705.
 Edwards (Owen Perry), B. A., *Vern.* 1752. (For M. A., see Eu-
 gene Perrott Edwards.)
 Edwards (Robert W.), B. A., *Aest.* 1851.
 Edwards (Thomas Parker), B. A., *Vern.* 1860.—M. A., *Vern.* 1863.
 25 Edwards (William Macklin), B. A., *Vern.* 1843.—M. A., *Vern.*
 1847.
 Edwardson (Richard), B. A., *Vern.* 1706.
 Egan (Alfred William), B. A., *Hiem.* 1860.
 Egan (Carbery), B. A., *Vern.* 1744.—M. A., *Aest.* 1747.
 Egan (Carbery), B. A., *Aest.* 1773.
 30 Egan (Charles), B. A., *Vern.* 1851.
 Egan (Frederick W.), B. A., *Vern.* 1859.
 Egan (George W.), B. A., *Vern.* 1856.

- Egan (Henry William), B. A., *Vern.* 1848.—M. A., *Vern.* 1851.
 Egan (James), B. A., *Vern.* 1821.—M. B., *Vern.* 1826.
 Egan (John), B. A., *Vern.* 1773.—LL. B., *Vern.* 1776.
 Egan (John), Sch., 1790.—B. A., *Vern.* 1792.—M. A., *AEst.* 1796.
 5 Egan (John), LL. D. (*honoris causâ*), *Vern.* 1790.
 Egan (John), Sch., 1795.—B. A., *Vern.* 1797.
 Egan (John J.), B. A., *Vern.* 1841.
 Egan (Michael), B. A., *Vern.*, 1812.—M. A., *Nov.* 1832.
 Egan (Patrick), B. A., *Vern.* 1803.
 10 Egan (William), B. A., *Vern.* 1834.
 Egerton (John), B. A., 1605.—M. A., 1609.—Fellow, 1610.
 Eglintoun (Right Hon. Archibald William, Earl of). See Mont-
 gomerie.
 Ekins (Francis), B. A., *Vern.* 1681.
 Ekins (Geoffrey), D. D. (ad eund. Cantab.), *Vern.* 1781.
 15 Elers (Paul), B. A., *Vern.* 1722.
 Elgee (John), Sch., 1774.—B. A., *Vern.* 1776.—LL. B., *AEst.* 1791.
 Elgee (Richard Waddy), B. A., *Vern.* 1808.—M. A., *Vern.* 1814.
 Elgee (Samuel), B. A., *Vern.* 1855.
 Eliot (Ambrose), B. A., *Vern.* 1696.
 20 Elis (Samuel), B. A., *AEst.* 1625.
 Ellaby (George Watts), B. A., *Vern.* 1851.
 Ellard (James), B. A., *Vern.* 1781.
 Ellard (James), Sch., 1794.—B. A., *Vern.* 1795.
 Ellard (John Armstrong), B. A., *Vern.* 1796.
 25 Ellerby (Joseph Turner), B. A., *Vern.* 1844.
 Ellershaw (John), B. A., *Vern.* 1684.—M. A., *AEst.* 1687.
 Elliot (Alfred G.), B. A., *Vern.* 1858.
 Elliot (Bartholomew), B. A., *Vern.* 1715.
 Elliot (Robert), Sch., 1677.—B. A., *Vern.* 1680.—M. A., *AEst.*
 1683.—B. D. and D. D., *AEst.* 1696.
 30 Elliot (Robert Argyle), Sch., 1742.—B. A., *Vern.* 1744.
 Elliott (Charles), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Elliott (David), Sch., 1660.—B. A., *Jan.* 26, 1661.
 Elliott (Geo. Frederick), B. A., and M. B., *Vern.* 1855.—M. D.,
 AEst. 1866.
 Elliott (James), B. A., *Vern.* 1815.—M. A., *Nov.* 1832.
 35 Elliott (James), B. A., *Vern.* 1817.
 Elliott (James), B. A., *Vern.* 1833.

- Elliott (John), B. A., *Aest.* 1707.—M. A., *Aest.* 1710.
 Elliott (John), B. A., *Vern.* 1822.—M. A., *Vern.* 1826.
 Elliott (John), B. A., *Vern.* 1838.
 Elliott (Richard), B. A. *Vern.* 1720.
 5 Elliott (Robert), B. A., *Vern.* 1820.
 Elliott (William), B. A., *Aest.* 1800.
 Elliott (William), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Elliott (William), B. A., *Aest.* 1827.
 Ellis (Alfred Edwin), B. A., *Vern.* 1856.—M. A., *Hiem.* 1859.
 10 Ellis (Arthur), Sch., 1660.—B. A., *Vern.* 1660.—M. A., *Vern.* 1666.
 Ellis (Arthur), B. A., *Vern.* 1793.—M. A., *Nov.* 1832.
 Ellis (Brabazon), B. A., *Vern.* 1828.
 Ellis (Conyngham), B. A., *Vern.* 1838.—M. A., *Aest.* 1841.
 Ellis (Edmund), B. A., *Vern.* 1715.—M. A., *Vern.* 1719.
 15 Ellis (Edward), Sch., 1713.—B. A., *Vern.* 1715.
 Ellis (Edward), B. A., *Vern.* 1843.
 Ellis (Edward), B. A., *Aest.* 1850.—M. A., *Aest.* 1853.
 Ellis (Francis), B. A., *Vern.* 1840.
 Ellis (Frederick), B. A., *Aest.* 1853.
 20 Ellis (George), B. A., *Vern.* 1831.—M. B., *Aest.* 1834.
 Ellis (Henry), B. A., *Vern.* 1822.
 Ellis (Hercules), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Ellis (James), Sch., 1792.—B. A., *Vern.* 1793.
 Ellis (John), M. A. (ad eund. Oxon.), *Aest.* 1717.
 25 Ellis (John), M. A. (ad eund. Oxon.), *Vern.* 1719.
 Ellis (John), Sch., 1855.—B. A., and M. B., *Aest.* 1858.
 Ellis (Octavius James), B. A., *Hiem.* 1862.—M. A., *Vern.* 1866.
 Ellis (Richard), B. A. (ad eund. Cantab.), and M. A., *Nov.* 1832.
 Ellis (Robert), B. A., *Vern.* 1842.
 30 Ellis (Robert Francis), B. A., *Vern.* 1845.—M. A., *Vern.* 1865.
 Ellis (Robert Hawkes), B. A., *Hiem.* 1865.
 Ellis (Thomas), B. A., *Vern.* 1749.
 Ellis (Thomas), M. B., *Vern.* 1757.—M. D., *Aest.* 1761.
 Ellis (Thomas), B. A., *Aest.* 1853.
 35 Ellis (Thomas), B. A., *Vern.* 1854.
 Ellis (Thomas Robert), B. A., *Aest.* 1838.
 Ellis (Walter R.), B. A., *Vern.* 1849.
 Ellis (William), (Entrance, and B. A., not recorded).—LL. D., *Vern.*
 1681.
 Ellis (William), Sch., 1711.—B. A., *Vern.* 1712.—M. A., *Aest.* 1715.

- Ellis (William), D. D. (ad eund. Oxon.), *Vern.* 1732.
- Ellis (William Henry), Sch., 1793.—B. A., *Vern.* 1795.—LL. B., and LL. D., *Vern.* 1806.
- Ellison (John), Sch., 1762.—B. A., *Vern.* 1764.—Fell., 1766.—M. A., *Aest.* 1767.—B. D., *Vern.* 1776.—D. D., *Vern.* 1779.
- Ellison (John), Sch., 1798.—B. A., *Vern.* 1800.
- 5 Ellison (Thomas), Sch., 1718.—B. A., *Vern.* 1720.—M. A., *Aest.* 1730.
- Ellison (Thomas), LL. D. (*honoris causa*), *Aest.* 1796.
- Ellison (Thomas), Sch., 1797.—B. A., *Vern.* 1799.
- Ellison (Thomas), B. A., *Vern.* 1801.—M. A., *Aest.* 1813.
- Ellison (William), B. A., *Vern.* 1847.
- 10 Ellison (William Robert), B. A. *Vern.* 1825.—M. A., *Nov.* 1832.
- Elmes (John Blair), Sch., 1857.—B. A., *Aest.* 1862.—M. Chir., and M. B., *Hiem.* 1862.
- Elmes (John James), Sch., 1853.—B. A., *Vern.* 1856.
- Elmes (Jonathan), M. B., *Aest.* 1842.—B. A., *Vern.* 1843.
- Elmes (Thomas), B. A., *Vern.* 1833.
- 15 Elms (John), B. A., *Vern.* 1830.
- Elrington (Charles Richard), B. A., *Vern.* 1805.—Fellow, 1810.—M. A., *Vern.* 1811.—B. D., *Aest.*, 1816.—D. D., *Vern.* 1820.
- Elrington (Charles R.), B. A., *Vern.* 1850.—M. A., *Aest.* 1865.
- Elrington (David Henry), B. A., *Aest.* 1853.—M. A., *Vern.* 1858.
- Elrington (Gerald), B. A., *Vern.* 1689.
- 20 Elrington (Henry Preston), B. A., *Vern.* 1808.—M. A., *Vern.* 1813.—B. D., and D. D., *Vern.* 1846.
- Elrington (James), B. A., *Vern.* 1787.
- Elrington (John), B. A., *Vern.* 1757.
- Elrington (John Henry), B. A., *Vern.* 1793.
- Elrington (Joseph Favier), B. A., *Aest.* 1846.—LL. B., and LL. D., *Vern.* 1857.
- 25 Elrington (Robert B. Fenwick), B. A., *Vern.* 1846.—M. A., *Aest.* 1860.
- Elrington (Thomas), Sch., 1778.—B. A., *Vern.* 1780.—Fellow, 1781.—M. A., *Vern.* 1785.—B. D., and D. D., *Vern.* 1795.—Provost, 1811.
- Elrington (Thomas), B. A. *Aest.* 1790.
- Else (John Edward), B. A., *Vern.* 1853.—M. A., *Aest.* 1856.
- Elsmere (Alexander Stewart), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.

- Elsmore (Sloane), Sch., 1724.—B. A., *Vern.* 1726.—M. A., *Aest.* 1729.
- Elton (John), B. A., *Vern.* 1742.—M. A., *Vern.* 1749.
- Elton (William), B. A., *Vern.* 1860.—M. A., *Aest.* 1865.
- Elwell (Henry Budd), B. A., *Hiem.* 1863.
- 5 Elwood (Edward), B. A., *Vern.* 1829.
- Elwood (Edward Lindley), B. A., *Vern.* 1831.
- Elwood (Harloe), B. A., *Vern.* 1842.
- Elwood (James) B. A., *Aest.* 1801.
- Elwood (John), B. A., *Vern.* 1692.—M. A., *Aest.* 1695.—Fell., 1696.—LL. B., and LL. D., *Vern.* 1708.
- 10 Elwood (Jonas), Sch., 1704.—B. A., *Vern.* 1706.
- Elwood (Joseph), Sch., 1751.—B. A., *Vern.* 1753.—LL. B., *Aest.* 1756.
- Elwood (Samuel), Sch., 1674.—B. A., *Vern.* 1675.—M. A., *Aest.* 1678.
- Elwood (Samuel), B. A., *Vern.* 1703.—M. A., *Vern.* 1706.
- Elwood (Samuel), B. A., *Vern.* 1753.
- 15 Elwood (William), Sch., 1713.—B. A., *Vern.* 1715.—M. A., *Aest.* 1718.
- Elyot (Adam), (Entrancee, and B. A., not recorded).—M. A., *Aest.* 1676.
- Emanuel (Barrow), B. A., *Hiem.* 1864.
- Emerson (Edward Robert), B. A., *Vern.* 1861.
- Emerson (Horace), B. A., *Aest.* 1818.
- 20 Emerson (John), B. A., *Vern.* 1846.
- Emerson (John Meadows), B. A., *Aest.* 1831.
- Emerson (Thomas), B. A., *Vern.* 1791.
- Emmett (Christopher Temple), Sch., 1778.—B. A., *Aest.* 1780.
- Emmett (Thomas Addis), Sch., 1781.—B. A., *Aest.* 1783.—LL.B., Nov. 11, 1788.
- 25 Empson (William), B. A., *Vern.* 1846.
- Enery (Thomas), B. A., *Vern.* 1726.
- Enery (William), B. A., *Vern.* 1726.—M. A., *Aest.* 1729.—B. D., and D. D., *Aest.* 1753.
- England (James), B. A., *Vern.* 1842.—M. A., *Vern.* 1847.
- England (John), B. A., *Vern.* 1849.—M. A., *Vern.* 1853.
- 30 Engledow (William Henry), B. A., *Hiem.* 1862.
- English (Edmund), B. A., *Aest.* 1766.

- English (John), B. A., *AEst.* 1846.
 English (Richard), B. A., *AEst.* 1723.—M. A., *AEst.* 1744.
 English (Thomas), Sch., 1764.—B. A., *Vern.* 1766.
 English (Thomas), B. A., *Vern.* 1840.
 5 English (William), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
 English (William Trevor), B. A., *Vern.* 1784.—LL. B., *Vern.* ;
 LL. D., *AEst.* 1799.
 Eunery (William H.), B. A., *AEst.* 1812.
 Ennis (Francis), B. A., *Vern.* 1776.
 Ennis (Francis), B. A., *Vern.* 1819.
 10 Ennis (Michael), Sch., 1747.—B. A., *Vern.* 1749.—M. A., *AEst.*
 1752.
 Enniskillen (Right Hon. William, Earl of). See Cole.
 Enraght (John), Sch., 1731.—B. A., *Vern.* 1733.—M. A., *AEst.*
 1736.
 Enraght (Matthew), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Enraght (Richard William), B. A., *Vern.* 1860.
 15 Enright (Cornelius), B. A., *Vern.* 1834.—M. B., *AEst.* 1837.
 Ensell (Charles H.), B. A., *Vern.* 1858.
 Ensor (Charles), B. A., *Vern.* 1832.
 Ensor (Charles), B. A., *Hiem.* 1864.
 Ensor (George), B. A., *AEst.* 1790.
 20 Ensor (George), B. A., *AEst.* 1830.
 Epwell (Samuel), B. A., *Vern.* 1702.
 Erck (Alexander), B. A., *Vern.* 1818.—M. B., *Vern.* 1821.
 Erck (John Caillard), B. A., *Vern.* 1814.—M. A., *AEst.* 1820.—
 LL. B., *AEst.* 1824.—LL. D., *AEst.* 1831.
 Erck (John Caillard), B. A., *Vern.* 1851.—M. A., *Vern.* 1859.
 25 Erck (Wentworth), B. A., *Vern.* 1850.—LL. B., and LL. D., *Vern.*
 1859.
 Errington (James Michael), B. A., *AEst.* 1863.
 Erskine (Henry), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Erskine (John), B. A., *Vern.* 1854.—M. A., *AEst.* 1857.
 Erskine (Josiah), B. A., *Vern.* 1789.
 30 Erwin (Robert), B. A., *AEst.* 1739.
 Erwin (Theophilus), Sch., 1699.—B. A., *Vern.* 1700.
 Escott (William Sweet), B. A., *Hiem.* 1864.
 Esmonde (John), B. A., *Vern.* 1848.
 Espin (Joseph), B. A., *Vern.* 1692.—Sch., 1692.—M. A., *AEst.*
 1695.

- Espinasse (Isaac), Sch., 1773.—B. A., *Vern.* 1774.
 Espinasse (James), B. A., *Vern.* 1780.
 Espinasse (Richard), Sch., 1771.—B. A., *Vern.* 1773.
 Espinasse (William), B. A., *Vern.* 1833.
 5 Espinasse (William), B. A., *Vern.* 1858.
 Eustace (Alexander), B. A., *Vern.* 1736.—M. A., *Vern.* 1762.
 Eustace (Charles), B. A., *Vern.* 1787.
 Eustace (John), Sch., 1727.—B. A., *Vern.* 1728.—M. A., *AEst.* 1731.
 Eustace (John), M. D., *Vern.* 1838. (No record of Entrance, or prior degrees.)
 10 Eustace (John), B. A., *AEst.* 1849.—M. B., *AEst.* 1851.—M. D., *AEst.* 1864.
 Eustace (Maurice), Fellow, 1617.—M. A., *May* 2, 1618.
 Eustace (Row), B. A., *AEst.* 1621.
 Eustace (William), B. A., *Vern.* 1736.
 Evans (David), B. A., *Vern.* 1708.—M. A., *AEst.* 1713.
 15 Evans (Edward), B. A., *Vern.* 1783.
 Evans (Edward), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
 Evans (Edward), B. A., *Vern.* 1849.
 Evans (Edward John), B. A., *Vern.* 1815.—M. A., *AEst.* 1827.
 Evans (Edward Kentish), B. A., *AEst.* 1855.
 20 Evans (Enoch), B. A., *AEst.* 1866.
 Evans (Eyre), B. A., *Vern.* 1752,
 Evans (Francis), B. A., *AEst.* 1790.
 Evans (Francis Hugh), B. A., *Vern.* 1848.
 Evans (Francis O'Grady), B. A., *Vern.* 1843.
 25 Evans (George), M. A., *AEst.* 1662.
 Evans (George), Sch., 1735.—B. A., *Vern.* 1736.
 Evans (George), B. A., *Vern.* 1737.
 Evans (George), B. A., *AEst.* 1792.—M. A., *Nov.* 1832.
 Evans (George), B. A., *AEst.* 1793.—M. A., *Nov.* 1832.
 30 Evans (George), B. A., *AEst.*, 1817.
 Evans (George Henry), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Evans (Henry), B. A., *Vern.* 1857.
 Evans (John), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 Evans (John), Sch., 1755.—B. A., *Vern.* 1760.
 35 Evans (John), B. A., *Vern.* 1761.
 Evans (John), B. A., *AEst.* 1841.
 Evans (John), B. A., *Vern.* 1844.

- Evans (John), M. A., *Vern.* 1853.
 Evans (John), M. A., *Hiem.* 1863.
 Evans (John Freke), B. A., *AEst.* 1851.—LL. B., and LL. D.,
Vern. 1863.
 Evans (John Henry), B. A., *Vern.* 1853.
 5 Evans (Joshua William), B. A., and M. B., *Hiem.* 1864.
 Evans (Peter), B. A., *Vern.* 1707.
 Evans (Richard D.), B. A., *AEst.* 1829.
 Evans (Robert), B. A., *Vern.* 1779.
 Evans (Robert Maunsell), B. A., *Vern.* 1831.—M. A., *Vern.* 1863.
 10 Evans (Samuel), B. A., *AEst.* 1861.—M. A., *AEst.* 1865.
 Evans (Thomas), B. A., *Vern.* 1838.
 Evans (Tyrrell), B. A., *Vern.* 1833.
 Evans (William), B. A., *Vern.* 1742.
 Evans (William Hill), B. A., *Vern.*; M. B., *AEst.* 1850.—M. D.,
Vern. 1860.
 15 Evans (William P.), B. A., *Vern.* 1831.
 Evans (William Studdert), B. A., *Vern.* 1841.
 Evanson (Abraham), B. A., *AEst.* 1837.
 Evanson (Alleyne), B. A., *Vern.* 1811.
 Evanson (George), B. A., *Vern.* 1821.
 20 Evanson (Henry Baldwin), B. A., *Vern.* 1816.—M. B., *Vern.* 1819.
 Evanson (Robert M'Donnell), B. A., *Vern.* 1846.—M. A., *Vern.*
 1849.
 Evanson (William Alleyne), Sch., 1803.—B. A., *AEst.* 1804.—
 M. A., *AEst.* 1828.
 Evatt (Charles), B. A., *Vern.* 1812.—M. A., *Vern.* 1815.
 Evatt (Evelyn John), B. A., *AEst.* 1837.—M. B., *Vern.* 1840.
 25 Evatt (Henry), B. A., *AEst.* 1749.
 Evatt (Robert), B. A., *AEst.* 1828.—M. A., *Nov.* 1832.
 Evelyn (Frederick Greham), Sch., 1849.—B. A., *Vern.* 1852.—
 LL. B., *Vern.* 1856.
 Evelyn (William), M. A., *Vern.* 1739.
 Everard (George), B. A., *AEst.* 1810.
 30 Everard (James), B. A., *Vern.* 1780.
 Everard (Nicholas), B. A., *May* 4, 1655.
 Everard (Richard), B. A., *Vern.* 1801.—M. A., *Nov.* 1832.
 Eves (Edmund L.), B. A., *Hiem.* 1862.—M. A., *AEst.* 1865.
 Evory (Benjamin), Sch., 1700.—B. A., *Vern.* 1701.

- Ewing (George), M. A., *Vern.* 1746.
 Ewing (George), Sch., 1785.—B. A., *Vern.* 1787.
 Ewing (James), Sch., 1798.—B. A., *Vern.* 1800.
 Ewing (John), Sch., 1769.—B. A., *Vern.* 1770.
 5 Ewing (John), LL. B., *A&Est.* 1790.
 Ewing (John), Sch., 1793.—B. A., *A&Est.* 1795.
 Ewing (Robert), B. A., *Vern.* 1822.
 Ewing (William), B. A., *Vern.* 1735.
 Ewing (William), Sch., 1808.—B. A., *Vern.* 1810.
 10 Exham (Thomas), B. A., *Vern.* 1832.
 Exham (William), B. A., *Vern.* 1841.
 Exshaw (John), B. A., *A&Est.* 1817.—M. A., *A&Est.* 1839.
 Eynon (Thomas), B. A., *Vern.* 1704.
 Eyre (Gyles), B. A., *A&Est.* 1709.—M. A., *A&Est.* 1712.
 15 Eyre (Gyles), B. A., *A&Est.* 1817
 Eyre (John), Sch., 1734.—B. A., *Vern.* 1736.—LL. B., and LL. D.,
 A&Est. 1750.
 Eyre (John), LL. D. (*honoris causa*), *Vern.* 1754.
 Eyre (John), B. A., *Vern.* 1834.
 Eyre (Richard), B. A., *Vern.* 1791.—LL. B., and LL. D., *Vern.*
 1810.
 20 Eyre (Richard), B. A., *A&Est.* 1821.
 Eyre (Vincent), B. A., *Vern.* 1850.
 Eyres (Edward), LL. D. (*honoris causa*), *A&Est.* 1710.

F.

- FAGAN (George), B. A., *Vern.* 1848.
 Fagan (John), Sch., 1676.—B. A., *Vern.* 1677.
 25 Fagan (John Charles), B. A., *Vern.* 1861.
 Fagan (Stephen), B. A., *Vern.* 1820.—M. A., and M. B., *A&Est.*
 1824.—M. D., *A&Est.* 1852.
 Fahie (James), Sch., 1819.—B. A., *Vern.* 1821.—LL. B., and
 LL. D., *A&Est.* 1835.
 Fairly (Robert), B. A., *A&Est.* 1809.
 Fairtlough (Edward), Sch., 1775.—B. A., *Vern.* 1777.
 30 Fairtlough (Edward), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Fairtlough (Joseph), B. A., *Vern.* 1770.—LL. B., *Vern.* 1774.
 Fairtlough (Thomas), Sch., 1774.—B. A., *Vern.* 1775.

- Fairtlough (William), B. A., *AEst.* 1822.—M. A., *Nov.* 1832.
- Falkiner (Arthur), B. A., *AEst.* 1800.
- Falkiner (Daniel), B. A., *Vern.* 1755.
- Falkiner (Frederick), B. A., *Vern.* 1852.
- 5 Falkiner (Frederick John), B. A., *AEst.* 1789.
- Falkiner (Frederick John), B. A., *Vern.* 1841.—M. B., *AEst.* 1845.
- Falkiner (John Boursiquot), B. A., *Hiem.* 1864.
- Falkiner (Richard), B. A., *Vern.* 1739.
- Falkiner (Richard), B. A., *Vern.* 1772.
- 10 Falkiner (Richard), B. A., *Vern.* 1777.
- Falkiner (Richard Daniel), B. A., *Vern.* 1841.
- Falkiner (Thomas), B. A., *Vern.* 1775.
- Falkiner (Thomas), B. A., *Vern.* 1791.
- Falkiner (William), B. A., *Vern.* 1848.
- 15 Falkiner (William F. D.), B. A., and M. A., *Vern.* 1857.
- Falkiner (William N.), B. A., *AEst.* 1847.
- Falkner (Alfred), B. A., *Vern.* 1861.
- Falkner (Frederick), B. A., *Vern.* 1849.
- Falkner (Richard), B. A., *Vern.* 1824.
- 20 Falkner (Richard Butler), B. A., *AEst.* 1848.
- Falkner (Robert H.), B. A., *Vern.* 1851.
- Falkner (Thomas), B. A., *Vern.* 1773.
- Falkner (William Newstead), B. A., *Vern.* 1814.—M. A., *AEst.* 1833.
- Fallon (John), N. F., Sch., 1857.—B. A., *Vern.* 1859.
- 25 Fallon (John McClelland), B. A., *Vern.* 1835.—M. A., *AEst.* 1852.
- Fallon (Malachy), B. A., *AEst.* 1821.—M. A., *Nov.* 1832.
- Falloon (Daniel), B. A., *Vern.* 1778.
- Falloon (Mark), Sch., 1807.—B. A., *Vern.* 1808.
- Falloon (William), Sch., 1834.—B. A., *Vern.* 1837.—M. A., *Vern.* 1859.
- 30 Falls (Alexander Sidney), B. A., *Vern.* 1850.
- Falls (Henry), B. A., *Vern.* 1830.
- Falls (John), B. A., *Vern.* 1826.—M. A., *AEst.* 1840.
- Falls (Richard), B. A., *Vern.* 1864.
- Falls (Robert), B. A., *AEst.* 1837.
- 35 Falls (William), B. A., *Vern.* 1786.
- Fannen, or Ffannyn, or Fanning (Geoffrey, or William), Sch., 1702.—B. A., *Vern.* 1704.

- Fannin (John), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Fanning (Audley), B. A., *Vern.* 1779.
 Fanning (Edward), B. A., *Vern.* 1733.
 Fanning (Henry), B. A., *Vern.* 1735.—M. A., *A&st.* 1738.
⁵ Fanning (Henry), B. A., *Vern.* 1768.
 Fanning (William), Sch., 1805.—B. A., *Vern.* 1807.
 Farange (David), B. A., *A&st.* 1831.
 Farange (Thomas), B. A., *A&st.* 1824.
 Faresh (Peter), B. A., and M. A. *Vern.* 1712.
¹⁰ Faris (Alexander), B. A., *A&st.* 1816.—M. A., *Nov.* 1832.
 Faris (Francis), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Faris (John), B. A., *Vern.* 1774.
 Faris (Joseph), B. A., *Vern.* 1792.
 Faris (William), Sch., 1729.—B. A., *Vern.* 1730.
¹⁵ Farley (John), B. A., *Vern.* 1684.
 Farmer (Henry Birch), B. A. *Vern.* 1835.—M. A., *A&st.* 1843.
 Farmer (Richard), B. A., *A&st.* 1740.—M. A., *Vern.* 1744.
 Farmer (William), B. A., *Vern.* 1847.
 Farquhar (Adam Gordon), B. A., *Hiem.* 1860.
²⁰ Farquhar (Thomas), B. A., *Vern.* 1806.
 Farran (Charles), B. A., *Vern.* 1811.—M. B., *A&st.* 1819.—M. A.,
 Nov. 1832.
 Farran (Charles Frederick), B. A., *Vern.* 1862.
 Farran (Charles James), B. A., *Vern.* 1825.
 Farran (Curtis), Sch., 1747.—B. A., *Vern.* 1749.
²⁵ Farran (George Haughton), B. A., *Vern.* 1859.—M. A., *Hiem.*
 1865.
 Farrar (John Martindale), B. A., *Vern.* 1849.—M. A., *Vern.* 1853.
 Farrell (Arthur), B. A., *Vern.* 1836.
 Farrell (Edward) Sch., 1782.—B. A., *Vern.* 1784.—M. A., *Nov.*,
 1788.
 Farrell (Edward), B. A., *Vern.* 1853.
³⁰ Farrell (Gerald), B. A., *A&st.* 1778. For LL. B., and LL. D., see
 O'Farrell.
 Farrell (Henry), B. A., *Vern.* 1820.—M. B., *A&st.* 1823.
 Farrell (James), Sch., 1781.—B. A., *Vern.* 1783.
 Farrell (James), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Farrell (James Thomas), B. A., *Vern.* 1844.
³⁵ Farrell (John), B. A., *Vern.* 1733.—M. B., *Vern.* 1737.

- Farrell (Maurice), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Farrell (Nicholson), B. A., *Vern.* 1742.
 Farrell (Richard), B. A., *AEst.* 1802.—M. A., *Nov.* 1832.
 Farrell (Samuel), B. A., *AEst.* 1791.
- 5 Farrell (Stephen Anster), B. A., *Vern.* 1831.—M. A., *Vern.* 1839.
 Farrelly (John), B. A., *Vern.* 1847.
 Faucett (Peter), B. A., *Vern.* 1840.
 Faulkiner (Thomas), B. A., *Vern.* 1771.
 Faulkner (Arthur), B. A., *AEst.* 1841.
- 10 Faulkner (Henry), B. A., *Vern.* 1797.—M. A., *Nov.* 1832.
 Faussett (Andrew Robert), Sch., 1841.—B. A., *Vern.* 1843.—
 M. A., *Vern.* 1846.
 Faussett (Robert), Sch., 1701.—B. A., *Vern.* 1702.
 Faussett (Robert), B. A., *Vern.* 1835.
 Faussett (Simon James), B. A., *AEst.* 1844.
- 15 Faussett (William), B. A., *Vern.* 1798.
 Faussett (William), B. A., *Vern.* 1833.—M. A., *Vern.* 1837.—
 M. B., *AEst.* 1845.
 Fauvel (Thomas), B. A., *Vern.* 1855.
 Faviere (Joseph), B. A., *Vern.* 1777.
 Fawcett (Benjamin), B. A., *Vern.* 1850.
- 20 Fawcett (Edward), B. A., *AEst.* 1849.
 Fawcett (George), B. A., *AEst.* 1838.—M. A., *AEst.* 1842.—M. B.,
 AEst. 1845.
 Fawcett (Henry), B. A., *Hiem.* 1862.
 Fawcett (John), B. A., *Vern.* 1841.
 Fawcett (John), B. A., *AEst.* 1856.—M. A., *Hiem.* 1860.
- 25 Fawcett (John), B. A., *Hiem.* 1863.
 Fawcett (Samuel), B. A., *AEst.* 1812.
 Fawcett (Thomas) B. A., *Vern.* 1832.
 Fawcett (William Lynn), Sch., 1788.—B. A., *Vern.* 1790.
 Fawdon (Henry), B. A., *Vern.* 1842.
- 30 Fay (Thomas M'Cabe), B. A., *Hiem.* 1862.
 Fea (Arthur), B. A., *Vern.* 1824.
 Fea (John Worthington), Sch., 1787.—B. A., *Nov.* 11, 1788.—
 M. A., *Vern.* 1815.—LL. B., and LL. D., *AEst.* 1823.
 Fearon (Robert J.), B. A., *Vern.* 1826.
 Feasant, or Pheasant (Gaspar, or Jasper), B. D., *Jan.* 26, 1661.
- 35 Feasant (Thomas). See Pheasant.

- Feinagle (Charles Gregory), B. A., *Vern.* 1839.
 Fell (Hans Thomas), B. A., *Vern.* 1744.—LL. B., *Vern.* 1748.—
 LL. D., *Aest.* 1755.
 Fell (John), B. A., *Aest.* 1701.—M. A., *Vern.* 1712.
 Fell (Thomas), Sch., 1716.—B. A., *Vern.* 1718.
 5 Fellows (Thomas), B. A., *Hiem.* 1861.
 Felton (William), B. A., *Vern.* 1858.
 Feltus (Benjamin B.), B. A., and M. A., *Vern.* 1842.
 Fender (David), B. A., *Vern.* 1704.—M. A., *Aest.* 1709.
 Fender (George), B. A., *Vern.* 1726.
 10 Fender (Gerrard), B. A., *Vern.* 1696.—M. A., *Aest.* 1699.
 Fennell (John), B. A., *Vern.* 1840.
 Fennell (John George), B. A., *Vern.* 1836.
 Fennell (Robert), B. A., *Vern.* 1836.
 Fenner (Laurence H.), Sch., 1800.—B. A., *Aest.* 1802.
 15 Fenner (Samuel), B. A., *Vern.* 1731.
 Fenner (Thomas), Sch., 1777.—B. A., *Aest.* 1780.
 Fenton (Abraham Boyd), B. A., *Vern.* 1837.
 Fenton (Charles), B. A., *Hiem.* 1860.
 Fenton (Galbraith), B. A., *Vern.* 1786.
 20 Fenton (George Livingston), B. A., *Aest.* 1836.
 Fenton (George Metcalf), B. A., *Vern.* 1849.—M. A., *Vern.* 1851.
 Fenton (James), B. A., *Vern.* 1848.
 Fenton (Samuel Greame), B. A., *Aest.* 1849.—M. A., *Aest.* 1852.
 Fenton (Thomas), B. A., *Vern.* 1850.—M. A., *Aest.* 1859.
 25 Fenton (Trevor A.), B. A., *Aest.* 1830.
 Fenwick (Charles), B. A., *Vern.* 1852.
 Fenwick (Maurice G.) B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Fenwick (Nicholas Cuthbert), B. A. (ad eund. Cantab.), and M. A.,
 Vern. 1833.
 Fenwick (William G. N.), B. A., *Vern.* 1850.
 30 Ferguson (Charles), B. A., *Vern.* 1816.—M. A., *Aest.* 1819.
 Ferguson (Chaworth Joseph), B. A., *Aest.* 1853.
 Ferguson (Frederick), B. A., *Aest.* 1854.
 Ferguson (Henry), B. A., *Vern.* 1839.
 Ferguson (Hugh), B. A., *Vern.* 1791.—M. A. *Nov.* 1832.
 35 Ferguson (James Chambers), B. A., *Vern.* 1829.—M. A., *Nov.*
 1832.—M. B., *Vern.* 1835.
 Ferguson (John Creery), B. A., *Vern.* 1823.—M. B., *Vern.* 1827.
 M. A., *Vern.* 1833.

- Ferguson (John Ribton), B. A., *Vern.* 1837.—M. B., *Vern.* 1845.—
M. A., *AEst.* 1860.
- Ferguson (Johnston), B. A., *Vern.* 1852.
- Ferguson (Joshua), B. A., *Vern.* 1773.
- Ferguson (Samuel), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.—
LL. D. (*honoris causa*), *AEst.* 1865.
- 5 Ferguson (Thomas), Sch., 1743.—B. A., *Vern.* 1744.—M. A., *AEst.*
1747.—D. D. (*honoris causa*), *Vern.* 1769.
- Ferguson (Thomas), B. A., *AEst.* 1805.
- Ferguson (William), B. A., *Vern.* 1833.
- Ferguson (William Dwyer), B. A., *Vern.* 1837.—LL. B., and
LL. D., *Vern.* 1857.
- Ferguson (William Knox), B. A., *Vern.* 1823.—M. A., *AEst.* 1831.
- 10 Fernesly (Philip), B. A., *Vern.* 1691.—M. A., *AEst.* 1693.
- Ferrall (Charles W.), B. A., *Vern.* 1843.—M. A., *AEst.* 1856.
- Ferrar (Edward), B. A., *AEst.* 1850.
- Ferrar (John), B. A., *Vern.* 1830.
- Ferrar (Thomas), B. A., *Vern.* 1826.—M. B., *AEst.* 1829.
- 15 Ferrar (William Hugh), Sch., 1855.—B. A., *Vern.* 1857.—Fell.,
1859.—M. A., *Hiem.* 1859.
- Ferreter (Peter), B. A., *Vern.* 1741.—M. A., *Vern.* 1746.
- Ferrier (Alexander), B. A., *Vern.* 1835.—M. A., *AEst.* 1846.
- Ferrier (Alexander John), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
- Ferris (Charles Francis), B. A., *Vern.* 1839.
- 20 Ferris (Henry), B. A., *AEst.* 1821.
- Ferris (Thomas), B. A., *AEst.* 1802.
- Fetherston (Constantine), B. A., *Vern.* 1735.
- Fetherston (Francis), Sch., 1754.—B. A., *Vern.* 1755.
- Fetherston (Francis), B. A., *Vern.* 1843.
- 25 Fetherston (Godfrey), B. A., *Vern.* 1853.
- Fetherston (James), B. A., *Vern.* 1739.
- Fetherston (John), Sch., 1705.—B. A., *Vern.* 1706.—M. A., *Vern.*
1725.
- Fetherston (John), Sch., 1729.—B. A., *Vern.* 1730.—M. A., *AEst.*
1733.
- Fetherston (John), B. A., *AEst.* 1815.
- 30 Fetherston (Samuel), B. A., *AEst.* 1666.
- Fetherston (Thomas), Sch., 1703.—B. A., *Vern.* 1705.—M. A., *AEst.*
1711.

- Fetherston (Thomas), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Fetherston (Thomas), B. A., *Vern.* 1847.
 Fetherstone (Cuthbert), B. A., *A&st.* 1802.—M. A., *Vern.* 1825.
 Fetherstone (Edward), B. A., *Vern.* 1833.
 5 Fetherston H. (Francis), B. A., *Vern.* 1854.
 Fetherston H. (Thomas Orme), B. A., *A&st.* 1830.
 Fetherston H. (William), B. A., *Vern.* 1829.
 Fetherston H. (William), Sch., 1847.—B. A., *Vern.* 1849.
 Fetherstonhaugh (William), B. A., *Hiem.* 1865.—M. B., *A&st.* 1866.
 10 Ffennell (Robert Archer Butler), B. A., *Hiem.* 1862.
 Ffennell (William Joshua), B. A., *Hiem.* 1859.
 Ffoliott, or Folioott, (John), B. A., *Vern.* 1709.
 Ffoliott (Henry), B. A., *Vern.* 1854.—M. A., *Vern.* 1863.
 Ffoliott (James Robert, or Joseph Robert), B. A., *Vern.* 1850.—
 M. A., *Vern.* 1863.
 15 Ffoliott (William), B. A., *A&st.* 1852.
 Ffuller or Fuller, (William), LL. D. (ad eund. Oxon.,) *Jan.* 26,
 1661.
 Fiddes (John Montgomery), B. A., *Vern.* 1857.—LL. B., *A&st.*
 1858.
 Field (James), B. A., *Vern.* 1831.
 Field (Thomas), B. A., *Vern.* 1741.
 20 Field (William), B. A., *A&st.* 1822.
 Field (William Jones), M. B., *A&st.* 1831.
 Figgis (John Benjamin), B. A., *A&st.* 1860.—M. A., *Vern.* 1864.
 Figsbee (Thomas), Sch., 1759.—B. A., *A&st.* 1760.
 Figsby (Thomas), B. A., *Vern.* 1722.
 25 Filgate (Alexander), B. A., *A&st.* 1793.
 Filgate (Charles), B. A., *A&st.* 1823.
 Filgate (Henry), B. A., *Vern.* 1832.
 Filgate (Richard), B. A., *Vern.* 1848.
 Filgate (S. Fitz Herbert), B. A. *Vern.* 1836.
 30 Filgate (Thomas), B. A., *A&st.* 1794.
 Filgate (Thomas William), B. A., *Vern.* 1840.
 Filgate (Townley), B. A., *Vern.* 1774.
 Filgate (Townley), B. A., *A&st.* 1804.—M. A., *Vern.* 1812.
 Filgate (Townley), B. A., *A&st.* 1848.—M. A., *Vern.* 1851.
 35 Filgate (William), B. A., *Vern.* 1821.

- Final (William), Sch., 1728.—B. A., *Vern.* 1729.—M. A., *A&st.*
^{1732.}
- Finall (Peter), B. A. (*speciali gratiâ*), *A&st.* 1701.
- Finch (William James), B. A., *A&st.* 1845.—M. A., *Vern.* 1848.
- Finegan (Patrick), B. A., *Vern.* 1735.
- 5 Finegan (Patrick Joseph), M. B., *A&st.* 1847.
- Finglas (George), Sch., 1674.—B. A., *Vern.* 1677.—M. A., *A&st.*
^{1680.}
- Finglass (John), Sch., 1696.—B. A., about 1699.
- Finglass (Nicholas), Sch., 1695.—B. A., *Vern.* 1697.—M. A., *A&st.*
^{1700.}
- Finglass (Walter), B. A., *Vern.* 1699.—M. A., *A&st.* 1702.
- 10 Finglass (William), B. A., *Vern.* 1704.—M. A., *A&st.* 1707.
- Finiston (Joseph), B. A., *Vern.* 1701.—M. A., *A&st.* 1714.
- Finlay (Andrew), B. A., *A&st.* 1783.
- Finlay (David), B. A., *Vern.* 1849.—M. A., *Vern.* 1856.
- Finlay (Edward), Sch., 1756.—B. A., *Vern.* 1758.
- 15 Finlay (Edward), B. A., *A&st.* 1844.
- Finlay (George), B. A., *Vern.* 1852.—M. A., *Vern.* 1856.
- Finlay (James Alexander), B. A., *Vern.* 1826.
- Finlay (John), Sch., 1803.—B. A., *Vern.* 1805.—LL. B., and LL. D.,
^{A&st.} 1830.
- Finlay (John), B. A., *Vern.* 1840.
- 20 Finlay (John Edward), B. A., and LL. B., *Hiem.* 1864.
- Finlay (John William), B. A., *A&st.* 1829.—M. A., *Nov.* 1832.
- Finlay (Robert), B. A., *Vern.* 1835.
- Finlayson (George), B. A., *Vern.* 1837.—M. A., *A&st.* 1865.
- Finlayson (Henry), B. A., *Vern.* 1836.—M. A., *Vern.* 1856.
- 25 Finlayson (John), B. A., *Vern.* 1831.—M. A., *A&st.* 1837.
- Finley (James), B. A., *Vern.* 1703.—M. A., *Vern.* 1706.
- Finley (Thomas), Sch., 1708.—B. A., *Vern.* 1709.—M. A., *A&st.*
^{1713.}
- Finn (Eugene), Sch., 1830.—B. A., *Vern.* 1831.—M. B., *A&st.*
^{1835.}
- Finn (Thomas), Sch., 1688.—B. A., *A&st.* 1691.—M. A., *Vern.*
^{1698.}
- 30 Finn (Thomas), Sch., 1813.—B. A., *A&st.* 1816.—M. A., *A&st.* 1819.
^{—B. D., and D. D.,} *Vern.* 1824.
- Finn (William), B. A., *A&st.* 1805.

- Finnelly (William), B. A., *Vern.* 1815.—M. A., *Aest.* 1839.
 Finnemore (Samuel A.), B. A., *Aest.* 1845.
 Finnerty (Eugene H.), Sch., 1817.—B. A., *Vern.* 1820.—M. B.,
Vern. 1823.—M. D., *Aest.* 1844.
 Finnerty (John), B. A., *Vern.* 1838.
 5 Finnerty (William), B. A., *Aest.* 1834.
 Finney (Henry Maturin), B. A., *Vern.* 1852.
 Finney (John), B. A., *Vern.* 1773.
 Finney (Thomas), B. A., *Vern.* 1821.
 Finney (William James), B. A., *Vern.* 1814.
 10 Finny (John Magee), B. A., *Hiem.* 1860.—M. B., *Aest.* 1864.
 Finny (William Magee), B. A., *Hiem.* 1860.
 Firth (John Leaming Anthony), B. A., *Vern.* 1853.
 Firth (Raywood), B. A., *Hiem.* 1861.—M. A., *Aest.* 1865.
 Fish (John), B. A., *Vern.* 1736.—M. A., *Aest.* 1738.
 15 Fish (John), B. A., *Aest.* 1820.
 Fish (John), B. A., *Aest.* 1855.—M. A., *Vern.* 1859.
 Fish (Joseph), B. A., *Vern.* 1713.
 Fish (Robert), B. A., *Vern.* 1742.
 Fish (William), Sch., 1768.—B. A., *Vern.* 1769.
 20 Fishbourne (Edward Alexander), B. A., *Vern.* 1863.
 Fishbourne (John William Yorke), B. A., *Hiem.* 1863.—M. B.,
Hiem. 1864.—M. Chir., *Vern.* 1865.
 Fishbourne (Robert), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Fishbourne (William), B. A., *Vern.* 1821.—M. A., *Aest.* 1834.
 Fisher (Bernard William), B. A., *Vern.* 1864.
 25 Fisher (Fleetwood), Sch., 1688.—B. A., *Vern.* 1691.—M. A., *Aest.*
1693.
 Fisher (John), B. A., *Aest.* 1716.
 Fisher (John), B. A., *Aest.* 1792.
 Fisher (John W.), B. A., *Vern.* 1857.
 Fisher (Richard), Sch., 1701.—B. A., *Vern.* 1702.—M. A., *Vern.*
1705.
 30 Fisher (Richard), B. A., *Aest.* 1776.
 Fisher (Richard), B. A., *Aest.* 1845.
 Fisher (Robert), Sch., 1720.—B. A., *Vern.* 1721.—M. A., *Aest.*
1726.
 Fisher (Robert), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Fisher (Samuel), B. A., *Vern.* 1831.

- Fisher (William), B. A., *Vern.* 1836.
 Fisher (William), B. A., *Vern.* 1846.—M. A., *AEst.* 1853.
 Fisher (William Shute), B. A., *Vern.* 1856.—M. B., *AEst.* 1857.
 Fitton (Richard), B. A., *Vern.* 1771.
 5 Fitton (William), B. A., *Vern.* 1811.—M. B., and M. D., *AEst.*
 1815.
 Fitton (William Henry), Sch., 1798.—B. A., *Vern.* 1799.
 Fitz Gerald (Augustine), B. A., *AEst.* 1785.
 Fitz Gerald (Augustine), B. A., *Vern.* 1851.—M. A., *Vern.* 1857.
 Fitz Gerald (Charles), B. A., *AEst.* 1819.—M. A., *Nov.* 1832.
 10 Fitz Gerald (Charles), B. A., *Vern.* 1823.
 Fitz Gerald (Charles Edward), B. A., *Hiem.* 1864.
 Fitz Gerald (David), B. A., *Vern.* 1794.
 Fitz Gerald (David), B. A., *Vern.* 1845.
 Fitz Gerald (Edward), B. A., *Vern.* 1824.
 15 Fitz Gerald (Edward Loftus), B. A., *Vern.* 1835.—M. A., *AEst.*
 1838.
 Fitz Gerald (Edward William), B. A., *Vern.* 1827.—M. A., *Nov.*
 1832.
 Fitz Gerald (Francis Alexander), B. A., *Vern.* 1827.—M. A., *Nov.*
 1832.
 Fitz Gerald (Francis Lewis), B. A., *AEst.* 1851.
 Fitz Gerald (Frederick), B. A., *Vern.* 1848.—M. A., *Vern.* 1858.
 20 Fitz Gerald (Gerald), Sch., 1761.—B. A., *Vern.* 1763.—Fell., 1765.
 —M. A., *AEst.* 1766.—B. D., *AEst.* 1775.—D. D., *AEst.* 1778.
 Fitz Gerald (Gerald), B. A., *Vern.* 1795.—M. A., *AEst.* 1799.
 Fitz Gerald (Gerald), Sch., 1804.—B. A., *AEst.* 1806.—M. B., *AEst.*
 1819.
 Fitz Gerald (Gerald), B. A., *Vern.* 1826.—M. B., *Vern.* 1832.
 Fitz Gerald (Gerald), B. A., *AEst.* 1833.
 25 Fitz Gerald (Gerald), Sch., 1834.—B. A., *Vern.* 1836.
 Fitz Gerald (Gerald Stephen), B. A., *AEst.* 1848.—M. A., *AEst.*
 1851.
 Fitz Gerald (Gilbert), B. A., *AEst.* 1793.
 Fitz Gerald (Henry), B. A., *AEst.* 1806.—M. A., *Vern.* 1811.
 Fitz Gerald (Henry), B. A., *AEst.* 1810.—M. A., *Vern.* 1814.—
 LL. B., and LL. D., *Vern.* 1815.
 30 Fitz Gerald (Hugh), B. A., *Vern.* 1814.
 Fitz Gerald (James), Sch., 1734.—B. A., *Vern.* 1736.

- Fitz Gerald (James), Sch., 1762.—B. A., *Vern.* 1764.
 Fitz Gerald (James), B. A., *Vern.* 1798.
 Fitz Gerald (James), B. A., *Vern.* 1825.
 Fitz Gerald (James), B. A., *Vern.* 1843.
 5 Fitz Gerald (James Charles), B. A., *Vern.* 1827.
 Fitz Gerald (James Gerald), B. A., *Vern.* 1846.
 Fitz Gerald (James Grady), B. A., *Vern.* 1787.
 Fitz Gerald (John), (Entered, 1660.) Fellow, 1666.—B. D., *Vern.*
 1675.
 Fitz Gerald (John), B. A., *Vern.* 1784.
 10 Fitz Gerald (John), Sch., 1797.—B. A., *Vern.* 1799.
 Fitz Gerald (John), B. A., *Aest.* 1808.—M. A., *Aest.* 1821.
 Fitz Gerald (John), Sch., 1825.—B. A., *Vern.* 1827.
 Fitz Gerald (John), B. A., *Vern.* 1831.—M. A., *Vern.* 1836.
 Fitz Gerald (John), B. A., *Vern.* 1842.
 15 Fitz Gerald (John), B. A., *Aest.* 1843.
 Fitz Gerald (John Francis, Knight of Glynn), M. A. (ad eund.
 Cantab.), *Nov.* 1832.
 Fitz Gerald (John Robert), B. A., *Vern.* 1817.—M. A., *Vern.* 1821.
 Fitz Gerald (Joseph), B. A., *Aest.* 1838.
 Fitz Gerald (Joseph Capel), B. A., *Vern.* 1810.
 20 Fitz Gerald (Maurice), B. A., *Vern.* 1784.
 Fitz Gerald (Michael), Sch., 1777.—B. A., *Vern.* 1779.—M. A.,
 Vern. 1783.
 Fitz Gerald (Michael), B. A., *Vern.* 1828.
 Fitz Gerald (Norton), B. A., *Vern.* 1720.
 Fitz Gerald (Patrick), B. A., *Vern.* 1796.
 25 Fitz Gerald (Percy Hetherington), B. A., *Vern.* 1855.—M. A., *Hiem.*
 1863.
 Fitz Gerald (Philip), Sch., 1778.—B. A., *Vern.* 1784.
 Fitz Gerald (Preston), B. A., *Vern.* 1798.—LL. B., *Vern.* 1806.
 Fitz Gerald (Ralph), B. A., *Aest.* 1845.
 Fitz Gerald (Richard), B. A., *Vern.* 1768.
 30 Fitz Gerald (Richard), B. A., *Aest.* 1796.
 Fitz Gerald (Richard), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Fitz Gerald (Richard), B. A., *Vern.* 1842.
 Fitz Gerald (Robert), B. A., *Vern.* 1736.
 Fitz Gerald (Robert), LL. D. (*honoris causa*), *Vern.* 1744.
 35 Fitz Gerald (Robert), B. A., *Vern.* 1771.

- Fitz Gerald (Samuel), Sch., 1815.—B. A., *Vern.* 1819.
 Fitz Gerald (Samuel), B. A., *Vern.* 1845.
 Fitz Gerald (Shortal), Sch., 1723.—B. A., *Vern.* 1724.
 Fitz Gerald (Thomas), Sch., 1772.—B. A., *Vern.* 1773.
⁵ Fitz Gerald (Thomas), B. A., *Vern.* 1820.
 Fitz Gerald (Thomas), B. A., *AEst.* 1820.—M. A., *Vern.* 1835.
 Fitz Gerald (Thomas), B. A., *Vern.* 1821.
 Fitz Gerald (Thomas), B. A., *Vern.* 1829.
 Fitz Gerald, or Gerald (William), B. A., *AEst.* 1622.—Fell., 1624.
 —M. A., 1626.
¹⁰ Fitz Gerald (William), B. A., *Vern.* 1764.
 Fitz Gerald (William), B. A., *Vern.* 1782.
 Fitz Gerald (William), Sch., 1833.—B. A., *Vern.* 1835.—M. A.,
 Vern. 1848.—B. D., and D. D., *Vern.* 1853.
 Fitz Gerald (William), B. A., *Vern.* 1851.
 Fitz Gerald (William), B. A., *Hiem.* 1864.
¹⁵ Fitz Gibbon (Gerald), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Fitz Gibbon (Gerald), Sch., 1858.—B. A., *Hiem.* 1859.
 Fitz Gibbon (Henry), B. A., *Vern.* 1847.—M. A., *AEst.* 1865.
 Fitz Gibbon (Henry), B. A., *Hiem.* 1864.
 Fitz Gibbon (John), B. A., *Vern.* 1762.
²⁰ Fitz Gibbon (John), LL. D. (*honoris causâ*), *AEst.* 1765.
 Fitz Gibbon (John), B. A., *Vern.* 1767.
 Fitz Gibbon (John), LL. D. (*honoris causâ*), *Vern.* 1779.
 Fitz Gibbon (John), B. A., *Vern.* 1815.—M. A., *AEst.* 1818.
 Fitz Gibbon (Richard), B. A., *AEst.* 1821.—M. A., *Nov.* 1832.—
 LL. B., and LL. D., *Vern.* 1841.
²⁵ Fitz Gibbon (Thomas), B. A., *AEst.* 1800.—M. A., *Nov.* 1832.
 Fitz Gibbon (Victor), B. A., *Hiem.* 1862.
 Fitz Henry (Jeremiah), B. A., *Vern.* 1786.
 Fitz Herbert (Right Hon. Alleyne), LL. D. (*honoris causâ*), *Vern.*
 1788.
 Fitz Herbert (Andrew), B. A., *Vern.* 1731.
³⁰ Fitz Maurice (Right Hon. Francis, Earl of Kerry), B. A., *Vern.*
 1758.—M. A., *Vern.* 1759.
 Fitz Maurice (George), B. A., *AEst.* 1844.
 Fitz Maurice, or Fitz Morris (Kerry), B. A., *Vern.* 1698.
 Fitz Maurice (William), B. A., *AEst.* 1825.
 Fitz Patrick (Denis), B. A., *AEst.* 1858.

- Fitz Patrick (Edmund), B. A., *Aest.* 1806.
- Fitzpatrick (Felix), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- Fitzpatrick (Frederick), B. A., *Vern.* 1812.—M. A., *Nov.* 1832.
- Fitz Patrick (James), B. A., *Vern.* 1839.
- 5 Fitz Patrick (John), B. A., *Vern.* 1707.
- Fitzpatrick (John), Sch., 1710.—B. A., *Vern.* 1711.—LL. B., *Aest.* 1714.
- Fitz Patrick (John), B. A., *Vern.* 1842.
- Fitzpatrick (Joseph), B. A., *Vern.* 1772.
- Fitz Patrick (Matthew), B. A., *Vern.* 1840.
- 10 Fitz Patrick (Patrick), B. A., *Vern.* 1836.
- Fitz Patrick (Thomas), B. A., *Vern.* 1853.—M. B., *Aest.* 1856.—M. D., *Vern.* 1826.
- Fitzpatrick (Thomas), M. A., *Vern.* 1864.
- Fitz Patrick (Thomas Henry), B. A., *Aest.* 1848.
- Fitz Patrick (William), B. A., *Vern.* 1844.
- 15 Fitz Simon (Christopher), B. A., *Aest.* 1816.
- Fitz Simon (Christopher O'Connell), B. A., *Aest.* 1852.
- Fitz Simon (Robert), B. A., *Aest.* 1845.
- Fitz Simon (Thomas O'Connell), B. A., *Aest.* 1853.
- Fitz Simons, or Fitz Simmons, or Fitz Symons (Daniel), Sch., 1701.—B. A., *Vern.* 1703.
- 20 Fitz Simons (Edward John), B. A., *Aest.* 1807.
- Fitz Simons (Henry), B. A., *Hiem.* 1860.
- Fitzsimons (John), B. A., 1638.
- Fitzsimon or Fitzsimmons (John), Sch., 1696—B. A., *Vern.* 1697.
- Fitzsimons or Fitzsimmons (Patrick), Sch., 1663.—Fell., 1671.
- 25 Fitz Simons (Vere), Sch., 1684.—B. A., *Vern.* 1686.
- Fitz Simons (William), B. A., *Vern.* 1819.
- Fitz Symons (Daniel), Sch., 1667.—M. A., *Aest.* 1674.
- Flack (Nixon), Sch., 1739.—B. A., *Vern.* 1741.—M. A., *Aest.* 1744.
- Flanagan (John), B. A., *Vern.* 1815.—M. A., *Aest.* 1818.
- 30 Flanagan (John), Sch., 1837.—B. A., *Vern.* 1839.
- Flanagan (John), B. A., *Vern.* 1840.
- Flanagan (Stephen Woulfe), B. A., *Vern.* 1838.—M. A., *Aest.* 1865.
- Flavell (John Webb), Sch., 1833.—B. A., *Vern.* 1834.
- Flavelle (Josiah Francis), M. A. (ad eund. Cantab.), *Nov.* 1832.
- Fleetwood (Charles), B. A., *Vern.* 1772.

- Fleetwood (Keatinge), Sch., 1749.—B. A., *Vern.* 1750.
 Fleming (Alexander), Sch., 1833.—B. A., *A&st.* 1836.
 Fleming (Becher Lionel), B. A., *Vern.* 1844.
 Fleming (Christopher), B. A., *A&st.* 1821.—M. A., *Nov.* 1832.—
 M. D., *Vern.* 1838.
 5 Fleming (Harloe), B. A., *A&st.* 1821.
 Fleming (Harloe Robert), B. A., *Vern.* 1859.
 Fleming (Henry Acton), B. A., *Hiem.* 1864.
 Fleming (Horace T.), Sch., 1846.—B. A., *Vern.* 1848.—M. A.,
 Vern. 1856.
 Fleming (John), B. A., *Vern.* 1835.
 10 Fleming (John), B. A., *A&st.* 1836.—M. A., *Vern.* 1840.
 Fleming (John), B. A., *A&st.* 1851.
 Fleming (John R.), B. A., *Vern.* 1855.
 Fleming (Josiah), Sch., 1758.—B. A., *Vern.* 1760.—M. A., *A&st.*
 1763.
 Fleming (Lionel John), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
 15 Fleming (Maxwell), B. A., *Vern.* 1823.—M. A., *A&st.* 1827.—
 M. B., *A&st.* 1828.—M. D., *Vern.* 1865.
 Fleming (Thomas), B. A., *Vern.* 1722.
 Fleming (Thomas), B. A., *Vern.* 1751.
 Fleming (Thomas), B. A., *Vern.* 1775.
 Fleming (Thomas), B. A., *Vern.* 1858.
 20 Fleming (Valentine), B. A., *A&st.* 1832.
 Fleming (William), B. A., *Vern.* 1826.
 Flemming (James), M. A., *Jan.* 25, 1665.
 Flemyng (Richard B.), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Flemyng (Robert), B. A., *Vern.* 1848.—M. A., *Vern.* 1851.
 25 Flemyng (William Henry), B. A., *A&st.* 1833.—M. A., *Vern.*
 1837.
 Fletcher (Bedell), Sch., 1747.—B. A. *Vern.* 1749.—M. A., *Vern.*
 1758.
 Fletcher (Benjamin), B. A., *Vern.* 1746.
 Fletcher (Edward), B. A., *Vern.* 1724.
 Fletcher (Edward), B. A., *Vern.* 1743.—M. A., *Vern.* 1747.
 30 Fletcher (George), Sch., 1707.—B. A., *Vern.* 1708.—M. A., *A&st.*
 1711.
 Fletcher (George), Sch., 1738.—B. A., *Vern.* 1740.—M. B., *Vern.*
 1749.—M. D., *A&st.* 1752.

- Fletcher (James Saul), B. A., *Vern.* 1856.
- Fletcher (John), B. A., *Vern.* 1675.
- Fletcher (John), B. A., *Vern.* 1710.
- Fletcher (John), B. A., *Vern.* 1743.—M. A., *A&Est.* 1746.
- 5 Fletcher (John), B. A., *Vern.* 1846.
- Fletcher (John Joseph), B. A., *Vern.* 1814.—M. A., B. D., and D. D., *Vern.* 1828.
- Fletcher (John Joseph Knox), Sch., 1849.—B. A., *Vern.* 1851.—M. A., *Vern.* 1864.
- Fletcher (Matthew), B. A., *Vern.* 1844.
- Fletcher (Overstreet), B. A., *Vern.* 1850.
- 10 Fletcher (Richard), B. A., *Vern.* 1721.
- Fletcher (Richard), B. A., *Vern.* 1859.
- Fletcher (Stephen), B. A., *Vern.* 1779.
- Fletcher (Stephen), B. A., *Vern.* 1851.
- Fletcher (Thomas), B. A., *Vern.* 1856.
- 15 Fletcher (Thomas William), B. A., *A&Est.* 1849.—M. A., *A&Est.* 1852.
- Fletcher (Thomas Woodcock), B. A., *A&Est.* 1840.—M. A., *A&Est.* 1843.
- Fletcher (William), B. A., *Vern.* 1721.
- Fletcher (William), Sch., 1769.—B. A., *Vern.* 1770.—M. B., *Vern.* 1774.—LL. B., and LL. D., *A&Est.* 1785.
- Fletcher (William), B. A., *A&Est.* 1814.—LL. B., and LL. D., *Vern.* 1822.
- 20 Fleury (Charles Marlay), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.—B. D., and D. D., *Vern.* 1857.
- Fleury (Charles William), B. A., *Vern.* 1860.
- Fleury (George), Sch., 1761.—B. A., *Vern.* 1763.—M. A., *A&Est.* 1776.
- Fleury (George Alexander), B. A., *Vern.* 1814.
- Fleury (Henry), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
- 25 Fleury (John), B. A., *A&Est.* 1845.
- Fleury (Richard), B. A., *Vern.* 1808.—M. A., *Vern.* 1812.
- Fleury (Robert Anthony), B. A., *Vern.* 1815.—M. A., *Nov.* 1832.
- Flinter (Thomas), Sch., 1758.—B. A., *Vern.* 1760.
- Flood (Charles), M. A., *A&Est.* 1842.
- 30 Flood (Christopher Francis), B. A., *Vern.* 1847.—M. B., *A&Est.* 1848.

- Flood (Francis Warden), B. A., *Vern.* 1760.
 Flood (Frederick), B. A., *Vern.* 1848.
 Flood (Frederick), B. A., *Vern.* 1857.
 Flood (George), B. A., *Vern.* 1726.—M. A., *Vern.* 1734.—B. D.,
 and D. D., *Vern.* 1753.
 5 Flood (Henry), B. A., *Vern.* 1726.
 Flood (Henry), B. A., *Vern.* 1787.
 Flood (Henry), B. A., *Vern.* 1792.
 Flood (Henry), B. A., *Vern.* 1820.—M. A., *Vern.* 1823.
 Flood (James), B. A., *Aest.* 1838.
 10 Flood (John), B. A., *Vern.* 1759.
 Flood (John), B. A., *Aest.* 1765.
 Flood (John), B. A., *Aest.* 1830.
 Flood (Oliver), B. A., *Vern.* 1767.
 Flood (Richard), B. A., *Vern.* 1676.
 15 Flood (Richard), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Flood (Stephen), B. A., *Vern.* 1860.—M. B., *Aest.* 1862.
 Flood (Valentine), B. A., *Vern.* 1820.—M. B., and M. A., *Vern.*
 1823.—M. D., *Aest.* 1830.
 Flood (Warden), LL. D. (*honoris causa*), *Aest.* 1776.
 Flood (Warden), B. A., *Vern.* 1714.
 20 Flood (Warden), B. A., *Aest.* 1784.
 Flood (William), B. A., *Vern.* 1839.
 Flower (Hon. William), B. A., *Aest.* 1851.
 Flower (William), B. A., *Vern.* 1857.—M. A., *Aest.* 1860.
 Floyd (Edward Rosborough), B. A., *Vern.* 1859.
 25 Floyd (James), B. A., *Vern.* 1863.—LL. B., *Hiem.* 1865.
 Floyd, or Lloyd (John), B. A., *Aest.* 1619.—M. A., *Aest.* 1622.
 Fellow, 1624.
 Floyd, or Lloyd (Owen), Sch., 1680.—Fell., 1685. See Lloyd.
 Floyd (Roger), B. A., *Aest.* 1625.
 Floyd (Thomas), (Entrance not recorded).—M. A., *Vern.* 1672.
 30 Floyd (Thomas), B. A., *Vern.* 1844.—M. A., *Aest.* 1853.
 Floyd (William), B. A., *Aest.* 1622.—M. A., *Aest.* 1625.—Fell.,
 1627.—D. D., *Vern.* 1691.
 Flynn (Edward), B. A., *Vern.* 1830.
 Flynn (Daniel), Sch., 1830.—B. A., *Vern.* 1832.—M. A., *Aest.*
 1835.
 Flynn (Edward Hamilton), B. A., *Vern.* 1857.—M. A., *Hiem.*
 1862.

- Flynn (Frederick Francis), B. A., *Vern.* 1858.—M. B., *Vern.* 1860.
 Flynn (Hugh John), B. A., *Vern.* 1851.—M. A., *Vern.* 1857.
 Flynn (John Harris), B. A., *Aest.* 1847.—LL. B., and LL. D.,
Hiem. 1859.
 Flynn (Thomas), Sch., 1812.—B. A., *Aest.* 1814.—M. A., *Vern.*
 1818.
 5 Flynn (James), B. A., *Vern.* 1830.—M. B., *Nov.* 1832.
 Flynn (Thomas Pattison), B. A., *Vern.* 1860.
 Foarth (James), B. A., *Vern.* 1696.
 Fogarty (Joseph), B. A., *Vern.* 1847.
 Fogarty (Philip), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 10 Fogarty (Philip James), B. A., *Aest.* 1840.
 Folds (John), B. A., *Vern.* 1743.—LL. D., *Aest.* 1756.
 Folds (Richard), Sch., 1745.—B. A., *Vern.* 1747.—LL. B., *Aest.*
 1750.
 Foley (Daniel), Sch., 1813.—B. A., *Aest.* 1815.
 Foley (Daniel), B. A., *Vern.* 1843.—M. A., *Vern.* 1852.—B. D.,
Vern. 1854.—D. D., *Vern.* 1858.
 15 Foley (George), B. A., *Vern.* 1847.
 Foley (John), B. A., *Aest.* 1677.—M. B., *Vern.* 1680.
 Foley (John), Sch., 1777.—B. A., *Vern.* 1779.
 Foley (John), Sch., 1813.—B. A., *Aest.* 1815.
 Foley (Patrick), B. A., *Vern.* 1848.
 20 Foley (Peter), B. A., *Vern.* 1782.
 Foley (Robert), B. A., *Aest.* 1819.
 Foley (Robert Peter), B. A., *Vern.* 1851.
 Foley (Roger), B. A., *Vern.* 1708.—M. A., *Vern.* 1711.—B. D.,
 and D. D., *Vern.* 1736.
 Foley (Samuel), B. A., *Vern.* 1675.—Fell., 1677.—M. A., *Aest.*
 1678.—D. D., *Vern.* 1691.
 25 Foley (Solomon), Sch., 1681.—B. A., *Vern.* 1684.—M. A., *Aest.*
 1687.
 Foley (William), B. A., *Vern.* 1829.—M. A., *Aest.* 1834.
 Follet (Isaac, or Josiah), B. A., *Vern.* 1740.
 Follit (Josiah), B. A., *Aest.* 1701.
 Folliot (Francis), B. A., *Aest.* 1688.
 30 Folliot (John), B. A., *Vern.* 1726.—M. A., *Vern.* 1730.
 Folliot (John), B. A., *Vern.* 1787.—LL. B., *Aest.* 1791.
 Folliot (Lewis), B. A., *Vern.* 1713.

- Foot (Arthur Wynne), B. A., and M. A., *Hiem.* 1862.—M. D., *Hiem.* 1865.
- Foot (Cecil John), B. A., *Vern.* 1859.
- Foot (Charles Henry), Sch., 1853.—B. A., *Vern.* 1855.
- Foot (Frederick), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- 5 Foot (Frederick James), B. A., *Vern.* 1852.—M. A., *Vern.* 1860.
- Foot (Frederick William), B. A., *AEst.* 1856.
- Foot (Geoffrey), B. A., *AEst.* 1821.
- Foot (George), B. A., *AEst.* 1856.
- Foot (James), B. A., *Vern.* 1816.—M. A., *AEst.* 1833.
- 10 Foot (John), B. A., *Hiem.* 1860.
- Foot (Lundy), B. A., *Vern.* 1785.
- Foot (Lundy), B. A., *Vern.* 1813.—M. A., *Vern.* 1824.
- Foot (Lundy), B. A., *Vern.* 1815.
- Foot (Richard Gorges), B. A., *Vern.* 1847.—M. A., *AEst.* 1859.
- 15 Foot (Simon), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
- Foot (Simon), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Foot (Simon C.), B. A., *Vern.* 1830.
- Foot (Theophilus), B. A., *Vern.* 1837.
- Foot (Wade), B. A., *Vern.* 1730.
- 20 Foot (William E.), B. A., *Vern.* 1854.
- Foott (George), B. A., *Vern.* 1793.
- Foott (Walter), B. A., *Vern.* 1841.
- Forbes (Armitage), B. A., *Vern.* 1843.
- Forbes (Arthur), Sch., 1692.—B. A., *Vern.* 1695.
- 25 Forbes (Arthur), Sch., 1725.—B. A., *Vern.* 1827.—M. A., *AEst.* 1830.
- Forbes (Arthur Kennedy), B. A., *Vern.* 1837.
- Forbes (Edward), (Entrance not recorded), B. A., *AEst.* 1705.—M. A., *AEst.* 1708.
- Forbes (Edward), B. A., *Vern.* 1838.
- Forbes (James), B. A., *Vern.* 1709.—M. A., *Vern.* 1713.
- 30 Forbes (John), B. A., *Vern.* 1721.—M. A., *Vern.* 1726.
- Forbes (John), B. A., *Vern.* 1742.
- Forbes (John), Sch., 1753.—B. A., *Vern.* 1755.—M. A., *AEst.* 1759.
- Forbes (John), B. A., *Vern.* 1769.
- Forbes (William), (Entered, 1696).—M. A., *Vern.* 1704.
- 35 Forbes (Thomas), B. A., *Vern.* 1699.
- Foord (Charles), B. A., *Vern.* 1699.

- Foord, or Forde, (Roger), Sch., 1675.—B. A., *Vern.* 1676.—M. A., *Aest.* 1679.—B. D., and D. D., *Aest.* 1699.
- Ford (Arthur), B. A., *Vern.* 1723.—M. A., *Aest.* 1726.
- Ford (Charles), M. A. (*honoris causâ*), *Aest.* 1707.
- Ford (Edward), Sch., 1724.—B. A., *Vern.* 1726.—Fell., 1730.—M. A., *Aest.* 1729.
- 5 Ford (Edward P.), B. A., *Aest.* 1821.
- Ford (Francis), B. A., *Aest.* 1738.
- Ford (James), B. A., *Aest.* 1832.
- Ford (John), B. A., *Vern.* 1748.
- Ford (Matthew), B. A., *Aest.* 1693.
- 10 Ford (Matthew), M. A. (*honoris causâ*), *Aest.* 1707.
- Ford (Matthew), B. A., *Vern.* 1719.
- Ford (Rawlinson), B. A., *Vern.* 1710.—M. A., *Aest.* 1713.
- Ford (Robert), B. A., *Vern.* 1730.
- Ford or Foord, (Roger). See Foord, or Ford (Roger).
- 15 Ford (Roger), Sch., 1778.—B. A., *Vern.* 1779.—M. A., *Aest.* 1782.
- Ford (Rogers), Sch., 1719.—B. A., *Vern.* 1721.—M. A., *Aest.* 1724.—B. D., and D. D., *Vern.* 1740.
- Ford (Archdeacon), D. D., *Aest.* 1699.
- Forde (Arthur), B. A., *Aest.* 1789.
- Forde (Arthur Brownlow), B. A., *Vern.* 1789.
- 20 Forde (Brownlow), B. A., *Aest.* 1764.
- Forde (Edward), B. A., *Vern.* 1851.
- Forde (Francis), B. A., *Aest.* 1847.
- Forde (Henry), B. A., *Vern.* 1834.—M. B., *Vern.* 1839.
- Forde (Henry), B. A., *Hiem.* 1865.
- 25 Forde (James), B. A., *Vern.* 1761.
- Forde (James), B. A., *Vern.* 1800.
- Forde (James), B. A., *Aest.* 1819.
- Forde (Matthew), B. A., *Vern.* 1774.
- Forde (Matthew), B. A., *Aest.* 1843.
- 30 Forde (Robert), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Forde (Thomas), B. A., *Vern.* 1811.
- Forde (Thomas H.), B. A., *Vern.* 1840.
- Forde (William), Sch., 1746.—B. A., *Vern.* 1748.—M. A., *Oct.* 22,
1751.

- Forde (William Brownlow), B. A., *AEst.* 1807.—M. A., *Vern.* 1813.
- Forde (William Michael), B. A., *Vern.* 1823.
- Foresayth (John), Sch., 1752.—B. A., *Vern.* 1754.—M. A., *Vern.* 1761.—Fellow, 1762.—B. D., *AEst.* 1764.—D. D., *Sept.* 9, 1768.
- Foreside (Francis), B. A., *Vern.* 1720.—M. B., *AEst.* 1727.—M. D., *AEst.* 1730.
- 5 Forrest (Robert William), B. A., *AEst.* 1852.—M. A., *AEst.* 1861.
- Forrest (Thomas), B. A., *AEst.* 1821.
- Forrest (William Frederick), B. A., *Vern.* 1845.—M. A., *Vern.* 1849.
- Forrester (Alexander), B. A., *Vern.* 1727.
- Forsayeth (John), B. A., *Vern.* 1783.
- 10 Forsayeth (John), B. A., *Vern.* 1829.
- Forsayeth (Robert), Sch., 1780.—B. A., *Vern.* 1782.
- Forsayeth (Thomas), Sch., 1816.—B. A., *Vern.* 1818.—M. A., *AEst.* 1831.
- Forshall (Edward), B. A., *Vern.* 1702.
- Forster (Abraham), B. A., *Vern.* 1842.
- 15 Forster (Adam Samuel), B. A., *Vern.* 1853.
- Forster (Andrew), B. A., *AEst.* 1812.
- Forster (Anthony), B. A., *Vern.* 1726.
- Forster (Arthur), Sch., 1755.—B. A., *AEst.* 1757.
- Forster (George), B. A., *AEst.* 1791.—M. A., *AEst.* 1809.
- 20 Forster (George), B. A., *AEst.* 1817.—M. A., *Vern.* 1833.
- Forster (George Marmaduke), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- Forster (James), B. A., *AEst.* 1781.
- Forster (James William), B. A., *AEst.* 1804.—M. A., *Vern.* 1812.—B. D., and D. D., *Vern.* 1824.
- Forster (John), Sch., 1727.—B. A., *Vern.* 1729.—M. A., *AEst.* 1733.—Fellow, 1734.—LL. B., and LL. D., *AEst.* 1740.—B. D., *AEst.* 1740.—D. D., *Vern.* 1745.
- 25 Forster (John), B. A., *Vern.* 1763.
- Forster (Nicholas), B. A., *Vern.* 1692.—Fellow, 1694.—M. A., *AEst.* 1695.—B. D., *Vern.* 1706.—D. D., *AEst.* 1707.
- Forster (Nicholas), Sch., 1745.—B. A., *Vern.* 1747.—LL. B., *AEst.* 1750.

- Forster (Richard), B. A., *May* 1, 1654.
- Forster (Robert), B. A., *Aest.* 1801.
- Forster (Robert T.), B. A., *Vern.* 1854.—LL. B., *Vern.* 1858.
- Forster (Samuel I.), B. A., *Vern.* 1825.
- 5 Forster (Thomas), B. A., *Vern.* 1729.—Fellow, 1736.—B. D., *Vern.* 1745.—D. D., *Aest.* 1745.
- Forster (Thomas), Sch., 1772.—B. A., *Vern.* 1773.
- Forster (Sir Thomas, Bart.), B. A., *Aest.* 1802.—M. A., *Vern.* 1812.
- Forster (Thomas), B. A., *Vern.* 1849.—M. A., *Aest.* 1852.
- Forster (Thomas), B. A., *Vern.* 1852.
- 10 Forster (William), B. A., *Vern.* 1710.
- Forster (William), B. A., *Aest.* 1780.
- Forster (William), B. A., *Vern.* 1827.
- Forsythe (James), B. A., *Vern.* 1846.
- Forsythe (Joseph William), B. A., *Vern.* 1857.
- 15 Fortescue (Chichester), B. A., *Vern.* 1737.
- Fortescue (Clermont George), B. A., *Aest.* 1845.
- Fortescue (Faithful), B. A., *Aest.* 1795.
- Fortescue (Faithful), B. A., *Aest.* 1800.
- Fortescue (George Robert), B. A., *Aest.* 1789.
- 20 Fortescue (Henry), B. A., *Aest.* 1828.
- Fortescue (John), B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
- Fortescue (John), B. A., *Vern.* 1780.—M. A., *Vern.* 1791.
- Fortescue (Richard), B. A., *Vern.* 1770.
- Fortescue (William Henry), LL. D. (*honoris causa*), *Vern.* 1754.
- 25 Forth (Arthur), B. A., *Vern.* 1721.
- Forth (Samuel), B. A., *Vern.* 1760.
- Fortune (Simon), B. A., *Vern.* 1712.—M. A., *Aest.* 1728.
- Fortune (Walter), B. A., *Aest.* 1822.
- Forward (John), B. A., *Vern.* 1751.
- 30 Fosberry (Francis), B. A., *Aest.* 1829.
- Fosberry (George), B. A., *Aest.* 1837.
- Fosberry (John F.), B. A., *Aest.* 1812.
- Fosberry (Thomas Rice), B. A., *Aest.* 1809.—M. A., *Aest.* 1822.
- Fosberry (Thomas Vincent), B. A., *Aest.* 1830.—M. A., *Vern.* 1847.
- 35 Foster (Arthur), B. A., *Aest.* 1773.
- Foster (Charles), B. A., *Vern.* 1811.

- Foster (Charles Sandes), B. A., *AEst.* 1812.—M. A., *Vern.* 1820.
—B. D., *AEst.* 1821.
- Foster (Charles William), B. A., *Vern.* 1858.—M. A., *Hiem.*
1865.
- Foster (Francis), B. A., *Vern.* 1857.—M. A., *Hiem.* 1860.
- Foster (Frederick), B. A., *Hiem.* 1863.
- 5 Foster (Henry), B. A., *AEst.* 1771.
- Foster (Henry Beattie), B. A., *Hiem.* 1865.
- Foster (James Leslie), B. A., *AEst.* 1841.
- Foster (John), B. A., *Vern.* 1760.
- Foster (John), B. A., *Vern.* 1765.—M. A., *Sept.* 9, 1768.
- 10 Foster (John), B. A., *Vern.* 1768.
- Foster (John), B. A., *Vern.* 1821.—M. A., *Vern.* 1827.
- Foster (John Fitz Gerald Leslie), B. A., *AEst.* 1839.
- Foster (John Leslie), B. A., *AEst.* 1800.—LL. B., *Vern.* 1805.—
LL. D., *AEst.* 1810.
- Foster (Joseph), B. A., *AEst.* 1858.
- 15 Foster (Mark), B. A., *AEst.* 1821.—M. A., *Vern.* 1825.
- Foster (Matthew), B. A., 1630.
- Foster (Nicholas), B. A., *AEst.* 1858.
- Foster (Richard), B. A., *Vern.* 1788.—M. A., *Vern.* 1815.
- Foster (Robert), B. A., *AEst.* 1811.
- 20 Foster (Robert), B. A., *Hiem.* 1865.
- Foster (William), B. A., *Vern.* 1765.—M. A. (*speciali gratiâ*), *AEst.*
1767.—D. D. (*speciali gratiâ*), *AEst.* 1789.
- Foster (William Henry), B. A., *AEst.* 1861.
- Foster (William K.) B. A., *AEst.* 1825.
- Foster (William Vesey Leslie), B. A., *AEst.* 1839.
- 25 Fothergill (Ernest Henry), B. A., *Vern.* 1854.
- Fothergill (Percival), B. A., *AEst.* 1858.
- Fottrell (George Drevar), B. A., *Vern.* 1831.
- Foulke (Francis), Sch., 1686.—(B. A. not recorded.)—M. A. (ad
eund. Cantab.), *Vern.* 1702.
- Foulke (Francis), B. A., *Vern.* 1705.
- 30 Foulke (Francis), B. A., *Vern.* 1782.
- Foulke (William Moore), B. A., *AEst.* 1795.
- Foulkes (Richard), B. A., *Vern.* 1733.
- Foulkes (Robert), Sch., 1680.—B. A., *Vern.* 1683.—LL. D., *Vern.*
1718.

- Foulkes (Syddenham, or Sidney), B. A., *Vern.* 1740.
 Fountain (Francis), B. A., *Aest.* 1716.—M. A., *Aest.* 1719.
 Fountain (Moses), B. A., *Aest.* 1716.
 Fountain (Moses), B. A., *Aest.* 1717.
 5 Fountain (Peter), B. A., *Vern.* 1715.
 Fountaine (Sir Andrew), LL. D. (*honoris causâ*), *Aest.* 1707.
 Fowler (Arthur), B. A., *Aest.* 1850.
 Fowler (James), B. A., *Vern.* 1852.
 Fowler (John), B. A., *Vern.* 1827.
 10 Fowler (John Richard), B. A., *Vern.* 1848.
 Fowler (Luke), M. A., *Aest.* 1825.
 Fowler (Robert), M. A. (*speciali gratiâ*), *Aest.* 1790.—B. D., *Vern.*
 1803.—D. D., *Vern.* 1806.
 Fowler (Robert), B. A., *Vern.* 1847.
 Fowler (Villiers Bussy), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
 15 Fowley (William), B. A., *Vern.* 1696.
 Fowlis (Harry), B. A., *Aest.* 1702.
 Fownes (Sir William, Bart.), LL. D. (*honoris causâ*), *Vern.* 1754.
 Fownes (William), B. A., *Vern.* 1808.
 Fox (), (Entrance, and B. A., not recorded).—M. A., *May*
 2, 1618.
 20 Fox (Allan Nesbitt), B. A., *Vern.* 1861.—M. A., *Hiem.* 1861.
 Fox (Charles), B. A., *Aest.* 1811.—M. A., *Nov.* 1832.
 Fox (Charles M.), B. A., *Aest.* 1813.
 Fox (Charles Maxwell), B. A., *Vern.* 1850.
 Fox (Francis), M. A., *Vern.* 1816.
 25 Fox (Frederick), B. A., *Vern.* 1818.
 Fox (George), B. A., *Vern.* 1842.—M. A., *Vern.* 1847.
 Fox (John), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
 Fox (John James), B. A., *Aest.* 1811.—M. A., *Aest.* 1821.
 Fox (Joseph), Sch., 1777.—B. A., *Vern.* 1778.—LL. B., *Vern.*
 1788.
 30 Fox (Luke), Sch., 1777.—B. A., *Vern.* 1779.
 Fox (Matthew), B. A., *Vern.* 1826.—M. A., *Vern.* 1834.
 Fox (Matthew Oneil), B. A., *Aest.* 1829.
 Fox (Peter), Sch., 1775.—B. A., *Vern.* 1777.
 Fox (Peter), B. A., *Vern.* 1846.
 35 Fox (Richard), B. A., *Aest.* 1821.
 Fox (Robert Jones), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.

- Fox (Smyth Whitelaw), B. A., *Vern.* 1821.—M. A., *Vern.* 1824.
 Fox (Thomas), B. A., *Vern.* 1823.
 Fox (Thomas William), B. A., *Vern.* 1852.—M. B., *AEst.* 1852.
 Fox (Trevor Westenra), B. A., *Vern.* 1846.
 5 Fox (William), Sch., 1760.—B. A., *Vern.* 1762.—LL. B., *AEst.* 1769.
 Fox (William), Sch., 1823.—B. A., *Vern.* 1824.
 Fox (William), B. A., *Vern.* 1832.
 Fox (William), B. A., *AEst.* 1832.
 Fox (William), M. A., *Vern.* 1850.
 10 Foxcroft (Thomas), B. A., *Vern.* 1721.—M. A., *Vern.* 1725.
 Foy (Martin), Sch., 1825.—B. A., *Vern.* 1827.—M. A., *AEst.* 1830.
 Foy (Nathaniel), Sch., 1663.—Fellow, and M. A., 1671.—B. D.,
 May, 1684.—D. D., *AEst.* 1684.
 Foy (William Ellis), Sch., 1855.—B. A., *Vern.* 1859.
 Frackleton (Samuel Scott), B. A., *AEst.* 1856.—M. A., *Vern.* 1858.
 15 France (Nathaniel), Sch., 1714.—B. A., *Vern.* 1716.—M. A., *AEst.*
 1719.
 France (Thomas), B. A., *Vern.* 1691.—M. A., *AEst.* 1693.
 Francfort (Peter Augustus), Sch., 1752.—B. A., *Vern.* 1754.—
 M. A., *Vern.* 1760.
 Francis (Philip), B. A., *Vern.* 1728.
 Francis (Samuel), B. A., *Vern.* 1758.
 20 Frankfort (Josiah), B. A., *Vern.* 1734.—M. A., *AEst.* 1737.
 Frankland (Benjamin), B. A., *Vern.* 1844.
 Frankland (Richard), Sch., 1683.—B. A., *Vern.* 1684.
 Frankland (Richard), Sch., 1768.—B. A., *Vern.* 1770.—M. A.,
 AEst. 1774.
 Frankland (Thomas), B. A., *Vern.* 1719.—M. A., *AEst.* 1722.
 25 Franklin (Alexander), B. A., *AEst.* 1799.—M. A., *Vern.* 1803.
 Franklin (George), B. A., *Vern.* 1783.
 Franklin (Henry), B. A., *Vern.* 1807.
 Franklin (John), B. A., *AEst.* 1843.
 Franklin (Joseph Evans), Sch., 1766.—B. A., *Vern.* 1768.
 30 Franklin (Joseph Uriel), Sch., 1825.—B. A., *Vern.* 1826.
 Franklin (Thomas), Sch., 1767.—B. A., *Vern.* 1769.
 Franklin (William), B. A., *Vern.* 1720.—M. A., *AEst.* 1734.
 Franks (David), B. A., *Vern.* 1836.
 Franks (James), B. A., *AEst.* 1832.

- Franks (John), B. A., *Vern.* 1788.—LL. B., *Aest.* 1791.
 Franks (John), B. A., *Vern.* 1826.
 Franks (John), Sch., 1832.—B. A., *Vern.* 1834.
 Franks (John), B. A., *Vern.* 1852.
 5 Franks (Matthew), B. A., *Vern.* 1787.
 Franks (Matthew), Sch., 1829.—B. A., *Aest.* 1833.
 Franks (Robert), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Franks (Thomas), B. A., *Vern.* 1827.
 Franks (Thomas Cuthbert), B. A., *Vern.* 1862.
 10 Franks (William Hume), B. A., *Aest.* 1820.
 Franks (William H.), B. A., *Hiem.* 1861.
 Fraser (James), B. A., *Vern.* 1745.
 Fraser (William), B. A., *Vern.* 1865.
 Frazer (George), B. A., *Vern.* 1825.
 15 Frazer (Henry), B. A., *Vern.* 1819.
 Frazer (John), Sch., 1832.—B. A., *Vern.* 1833.—M. A., *Vern.*
 1836.
 Frazer (John), B. A., *Vern.* 1842.
 Frazer (John James), B. A., *Vern.* 1846.
 Frazer (Kenneth), B. A., *Vern.* 1838.
 20 Frazer (Patrick), B. A., *Aest.* 1821.—M. A., *Aest.* 1834.
 Frazer (Robert), B. A., *Aest.* 1816.
 Frazer (William), Sch., 1808.—B. A., *Vern.* 1810.—M. A., *Vern.*
 1816.
 Frazier (Henry), Sch., 1743.—B. A., *Vern.* 1744.
 Frazier (John) Sch., 1774.—B. A., *Vern.* 1775.
 25 Free (Joshua), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 Freeman (David), Sch., 1741.—B. A., *Vern.* 1742.—M. A., *Aest.*
 1745.
 Freeman (Edward Deane), B. A., *Vern.* 1850.
 Freeman (Forest), Sch., 1733.—B. A., *Vern.* 1735.—M. A., *Aest.*
 1738.
 Freeman (Francis Elton), B. A., *Vern.* 1857.—M. A., *Aest.* 1860.
 30 Freeman (Henry), B. A., *Vern.* 1732.
 Freeman (James), B. A., *Vern.* 1828.
 Freeman (John Deane), B. A., *Aest.* 1814.—M. A., *Vern.* 1840.
 Freeman (Joseph Deane), B. A., *Aest.* 1803.
 Freeman (Joseph Deane), B. A., *Aest.* 1844.
 35 Freeman (Justin), B. A., *Vern.* 1845.

- Freeman (Richard), B. A., *Vern.* 1731.
 Freeman (Richard Deane), B. A., *AEst.* 1811.—M. A., *AEst.* 1829.
 Freeman (Robert Deane), B. A., *AEst.* 1842.
 Freeman (Robert Moore Peile), B. A., *Vern.* 1861.
 5 Freeman (Samuel), B. A., *AEst.* 1810.
 Freeman (William), Sch., 1687.—B. A., *Vern.* 1689.—M. A.,
 AEst. 1693.
 Freeman (William Deane), B. A., *AEst.* 1814.—M. A., *Nov.* 1832.
 Freind (John), B. A. (ad eund. Oxon.), *Vern.* 1778.
 Freind (William), B. A., *AEst.* 1803.
 10 Freke (Henry), B. A., *Vern.* 1840.—M. B., *Vern.* 1845.—M. D.,
 AEst. 1855.
 Freke (James), B. A., *Vern.* 1829.
 Freke (John), B. A., *AEst.* 1796.
 Freke (John), B. A., *Vern.* 1836.
 Freke (Ralph), B. A., *AEst.* 1724.
 15 Freke (William John), B. A., *Vern.* 1830.
 Fremantle (Sir Thomas, Bart.), LL. D. (*honoris causa*), *AEst.*
 1845.
 French (Abraham), (Entered 1702.—B. A. not recorded.)—M. A.,
 AEst. 1710.
 French (Acheson), B. A., *Vern.* 1834.
 French (Arthur), B. A., *Vern.* 1747.
 20 French (Arthur), B. A., *AEst.* 1823.—M. A., *Nov.* 1832.
 French (Digby), B. A., *Vern.* 1747.
 French (Edmund, or Edward), B. A., *Vern.* 1752.—LL. B., *AEst.*
 1764.—LL. D., *Vern.* 1766.
 French (Edward), B. A., *Vern.* 1714.
 French (Edward), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 25 French (Edward Thomas), Lic. Med., *AEst.* 1863.
 Ffrench (Frederick), B. A., *AEst.* 1827.—M. A., *Nov.* 1832.
 French (George), B. A., *Vern.* 1792.—M. A., *Nov.* 1832.
 French (George), B. A., *AEst.* 1825.
 French (George), B. A., *Vern.* 1848.
 30 French (George), B. A., *Vern.* 1855.—M. A., *AEst.* 1858.
 French (George), B. A., *Vern.* 1858.
 French (Henry), B. A., *AEst.* 1832.
 French (Humphrey), LL. D. (*honoris causa*), *Vern.* 1734.

- French (Humphrey), Sch., 1742.—B. A., *Vern.* 1743.—M. A., *A&st.* 1746.—D. D., *Sept.* 9, 1768.
- French (John), B. A., *Vern.* 1745.
- French (John), B. A., *A&st.* 1810.—M. A., *A&st.* 1815.
- French (John), B. A., *A&st.* 1833.
- 5 French (John), B. A., *A&st.* 1836.
- French (Matthew), Sch., 1695.—B. A., *Vern.* 1698.—Fellow, 1699.—M. A., *Vern.* 1701.—B. D., *A&st.* 1710.
- French (Matthew), B. A., *Vern.* 1703.
- French (Philip), B. A., *A&st.* 1780.
- French (Robert), B. A., *Vern.* 1715.
- 10 French (Robert), LL. D. (*honoris causa*), *Vern.* 1730.
- French (Robert), B. A., *A&st.* 1737.
- French (Robert), Sch., 1762.—B. A., *Vern.* 1764.
- French (Robert Henry), B. A., *Vern.* 1842.
- French (St. George), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
- 15 French (Theophilus Bolton), B. A., *Vern.* 1842.
- French (Thomas), B. A., *Vern.* 1838.—M. B., *A&st.* 1839.
- French (Thomas Fitz Gerald), B. A., *Vern.* 1849.—M. A., *Vern.* 1858.
- French (Valentine), Sch., 1687.—B. A., *Vern.* 1689.—M. A., *A&st.* 1691.
- French (Valentine), B. A., *Vern.* 1734.
- 20 French (William), B. A., *Vern.* 1728.—M. A., *Vern.* 1731.
- French (William), B. A., *A&st.* 1802.—M. A., *A&st.* 1807.
- French (William), B. A., *Vern.* 1832.
- French (William), Sch., 1863.—B. A., *Hiem.* 1865.
- Frend (Benjamin), B. A., *A&st.* 1830.
- 25 Frew (James Joseph), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.
- Frewen (Thomas), B. A., *A&st.* 1711.
- Friell (William John), B. A., *Vern.* 1856.
- Friend (George), B. A., *Vern.* 1736.
- Frier (John), B. A., *A&st.* 1737.
- 30 Frith (Arthur Irwin), B. A., *A&st.* 1828.
- Frith (James), B. A., *Vern.* 1848.
- Frith (James), B. A., *Vern.* 1850.
- Frith (John), B. A., *Vern.* 1812.
- Frith (John), B. A., *Vern.* 1839.
- 35 Frithe, or Frythe, (Josias), B. A., 1605.—Fell., and M. A., 1610.

- Frizell (Charles), B. A., *AEst.* 1805.—M. B., *AEst.* 1808.—M. A.,
Nov. 1832.
- Frizell (Charles), B. A., *Vern.* 1840.
- Frizell (Richard), B. A., *AEst.* 1797.—M. A., *Vern.* 1801.
- Frizell (Richard H.), B. A., *Vern.* 1827.
- 5 Frizelle (Loftus), B. A., *AEst.* 1792.
- Frizelle (Richard), Sch., 1843.—B. A., *AEst.* 1845.—M. A., *AEst.*
1859.
- Frizzell (William), B. A., *AEst.* 1852.
- Frost (Robert), B. A., *Vern.* 1710.
- Frost (Thomas William), B. A., *Hiem.* 1864.
- 10 Froste (Richard Pope), B. A., *Hiem.* 1865.
- Fry (Henry), B. A., *Vern.* 1828.
- Fry (Henry), B. A., *Vern.* 1840.
- Fry (Henry), B. A., *Vern.* 1842.
- Fry (Henry Phibbs), M. A., B. D., and D. D., *AEst.* 1850.
- 15 Fry (John), B. A., *Vern.* 1844.
- Fry (Thomas Joseph), B. A., *Hiem.* 1865.
- Fry (William), B. A., *AEst.* 1843.
- Fry (William Baker), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
- Fry (William Baker), B. A., *Vern.* 1852.
- 20 Fryer (John), B. A., *Vern.* 1706.
- Frythe (Josias). See Frithe.
- Fubbings, or Tubbings, or Gibbings (), Fellow, 1639.
- Fulham (Felix), B. A., *AEst.* 1823.
- Fuller (Abraham), B. A., *Vern.* 1773.
- 25 Fuller (Abraham Stritch), B. A., *AEst.* 1846.—M. A., *AEst.* 1855.
- Fuller (George), B. A., *Vern.* 1833.
- Fuller (Harry Albert), B. A., *Vern.* 1857.—M. A., *AEst.* 1861.
- Fuller (William), M. B., *Vern.* 1842.
- Fullerton (James), Fellow, 1593.—M. A., 1595.
- 30 Fullerton (Thomas), B. A., *Vern.* 1821.
- Fulton (Alexander), B. A., *Vern.* 1687.
- Fulton (Henry), B. A., *Vern.* 1792.
- Fulton (John), Sch., 1723.—B. A., *Vern.* 1724.—M. A., *AEst.*
1729.
- Fulton (John), B. A., *Vern.* 1738.
- 35 Fulton (William), Sch., 1706.—B. A., *Vern.* 1708.—M. A., *AEst.*
1711.

- Furlong (Charles), B. A., *Vern.* 1851.
 Furlong (John Smith), B. A., *Aest.* 1801.—M. A., *Nov.* 1832.
 Furlong (Robert O'Brien), B. A., *Vern.* 1865.
 Furnace (William), B. A., *Vern.* 1834.
 5 Fury (), (Entrance not recorded), B. A., *Vern.* 1707.
 Fyffe (John), B. A., *Vern.* 1845.—M. A., *Vern.* 1859.
 Fyffe (William Johnston), B. A., *Vern.* 1847.—M. B., *Aest.*
 1847.—M. D., *Aest.* 1856.
 Fynn (Robert), B. A., *Aest.* 1835.

G.

- GABBETT (Edward), B. A., *Vern.* 1852.—M. A., *Vern.* 1855.
 10 Gabbett (Jones H.), B. A., *Vern.* 1845.
 Gabbett (Joseph), Sch., 1787.—B. A., *Vern.* 1789.
 Gabbett (Joseph), B. A., *Vern.* 1797.
 Gabbett (Joseph), B. A., *Aest.* 1828.
 Gabbett (Joseph), B. A., *Aest.* 1829.—M. A., *Aest.* 1837.
 15 Gabbett (Joseph), B. A., *Vern.* 1849.
 Gabbett (Matthew), B. A., *Vern.* 1844.
 Gabbett (Poole), B. A., *Vern.* 1843.
 Gabbett (Richard Joseph), B. A., *Vern.* 1852.
 Gabbett (Robert), B. A., *Vern.* 1795.
 20 Gabbett (Robert John), B. A., *Aest.* 1843.—M. A., *Aest.* 1847.
 Gabbett (Robert S.), B. A., *Vern.* 1838.
 Gabbett (Thomas Richard), B. A., *Aest.* 1855.
 Gabbett (William), B. A., *Aest.* 1789.
 Gabbett (William), B. A., *Aest.* 1815.
 25 Gabbett (William), B. A., *Vern.* 1820.
 Gabbett (William), B. A., *Vern.* 1837.
 Gaffe (Thomas), B. A., *Aest.* 1793.
 Gage (Conolly), B. A., *Aest.* 1812.—M. A., *Nov.* 1832.
 Gage (John), B. A., *Vern.* 1715.—M. A., *Aest.* 1718.
 30 Gage (Robert), B. A., *Vern.* 1681.—M. A., *Aest.* 1684.
 Gage (Robert), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
 Gage (Robert), B. A., *Vern.* 1827.
 Gage (Robert), B. A., *Vern.* 1837.—M. A., *Aest.* 1843.
 Gage (Thomas Robert), Sch., 1863.—B. A., *Hiem.* 1865.
 35 Gaggin (Richard), B. A., *Vern.* 1808.

- Gaggin (John), Sch., 1838.—B. A., *Vern.* 1841.
 Gaisford (Stephen Henry), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
 Galaher (George Fitz Gerald), B. A., *A&st.* 1839.
 Galbraith (Andrew), Sch., 1789.—B. A., *Vern.* 1791.
 5 Galbraith (George), Sch., 1755.—B. A., *Vern.* 1758.
 Galbraith (George), B. A., *A&st.* 1850.—M. A., *Vern.* 1864.
 Galbraith (Henry), B. A., *Vern.* 1849.—M. A., *Vern.* 1854.
 Galbraith (Hugh), B. A., *Hiem.* 1865.
 Galbraith (James), B. A., *Vern.* 1844.
 10 Galbraith (John), B. A., *Vern.* 1808.—M. A., *A&st.* 1818.
 Galbraith (John), B. A., *Vern.* 1842.
 Galbraith (John), B. A., *Vern.* 1861.
 Galbraith (John Robert), B. A., *Vern.* 1787.
 Galbraith (John Samuel), B. A., *A&st.* 1847.
 15 Galbraith (Joseph Allen), B. A., *Vern.* 1840.—Fellow, 1844.
 M. A., *Vern.* 1844.
 Galbraith (Richard), B. A., *Vern.* 1846.
 Galbraith (Richard), B. A., *Vern.* 1856.
 Galbraith (Samuel), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
 Gale (Anthony), B. A., *Vern.* 1778.—M. A., *Vern.* 1781.
 20 Gale (Oliver), B. A., *Vern.* 1718.
 Gale (Peter), Sch., 1755.—B. A., *Vern.* 1757.
 Gale (Peter), B. A., *A&st.* 1825.—M. A., *Nov.* 1832.
 Galindo (Philemon Alfred), B. A., *Vern.* 1838.
 Gallagher (Alexander), B. A., *Vern.* 1859.
 25 Gallagher (Eugene, or Owen), Sch., 1758.—B. A., *Vern.* 1759.
 Gallagher (Eugene, or Owen), Sch., 1773.—B. A., *Vern.* 1775.
 Gallagher (George), B. A., *A&st.* 1831.
 Gallagher (Hugh), B. A., *Vern.* 1849.
 Gallagher (James), Sch., 1794.—B. A., *Vern.* 1796.
 30 Gallagher (Matthew), B. A., *Vern.* 1821.
 Gallaher (James), B. A., *A&st.* 1858.—M. A., *A&st.* 1862.
 Galloway (John), B. A., *A&st.* 1852.—M. A., *A&st.* 1856.
 Galloway (Joseph), B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
 Galvin (John Clifford), B. A., *Vern.* 1844.
 35 Galway (Charles), B. A., *A&st.* 1814.
 Galway (Edward), B. A., *A&st.* 1825.
 Galway (John), B. A., *Vern.* 1809.
 Galway (Michael), B. A., *Vern.* 1849.

- Galway (Thomas), B. A., *Vern.* 1838.—M. A., *Vern.* 1846.
 Galway (William), B. A., *Vern.* 1784.—M. A., *Vern.* 1807.
 Galway (William James), B. A., *Vern.* 1827.
 Galwey (Christopher), B. A., *Vern.* 1839.
 5 Galwey (James), B. A., *Vern.* 1849.—M. A., *Vern.* 1860.
 Galwey (William), B. A., *Vern.* 1857.
 Gamble (Benjamin), B. A., *Vern.* 1827.
 Gamble (Henry), Sch., 1773.—B. A., *Vern.* 1775.
 Gamble (John Edward), B. A., *AEst.* 1807.
 10 Gamble (Piers Robert), B. A., *AEst.* 1810.
 Gamble (Richard), B. A. (per dipl.), *AEst.* 1797.
 Gamble (Richard), B. A., *AEst.* 1801.—M. B., and M. D., *Vern.*
 1813.
 Gamble (Richard Wilson), B. A., *Vern.* 1849.—M. A., *Vern.*
 1858.
 Gamble (Samuel Baptist), B. A., M. B., and M. Chir., *Vern.* 1866.
 15 Gamble (Thomas), B. A., *Vern.* 1781.
 Ganly (Patrick), B. A. *Vern.* 1849.
 Gannon (John Patrick), B. A., *AEst.* 1810.
 Gannon (Owen), B. A., *Vern.* 1845.
 Gannon (Thomas), Sch., 1802.—B. A., *AEst.* 1804.—M. A., *Vern.*
 1813.—Fellow, 1813.—B. D., and D. D., *Vern.* 1832.
 20 Garde (Henry), B. A., *Vern.* 1793.
 Garde (Henry Walter), B. A., *Vern.* 1855.—M. A., *AEst.* 1855.
 Garde (Henry William P.), B. A., *Vern.* 1847.
 Garde (John), B. A., *AEst.* 1784.
 Garde (John), B. A., *Vern.* 1820.
 25 Garde (John Fry), B. A., *Vern.* 1850.—M. A., *AEst.* 1853.
 Garde (Richard), B. A., *Vern.* 1821.
 Garde (Richard), B. A., *Vern.* 1823.—M. A., *Vern.* 1828.
 Garde (Richard), B. A., *Vern.* 1833.
 Garde (Thomas), B. A., *AEst.* 1820.
 30 Garde (Thomas), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Garde (Thomas), B. A., *Vern.* 1832.
 Garde (William), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Gardiner (Alexander S.), B. A., *Vern.* 1844.—M. A., *Vern.* 1858.
 Gardiner (Arthur), B. A., *Vern.* 1730.—M. A., *Vern.* 1743.
 35 Gardiner (Arthur), B. A., *Vern.* 1834.
 Gardiner (Charles), B. A., *Vern.* 1737.

- Gardiner (Right Hon. Charles), LL. D. (*honoris causâ*), *AEst.* 1762.
—Mus. D., *AEst.* 1764.
- Gardiner (Edward), Sch., 1765.—B. A., *Vern.* 1767.
- Gardiner (Frederick Augustus), B. A., *AEst.* 1858.—M. A., *Vern.* 1865.
- Gardiner (George), B. A., *Vern.* 1691.
- 5 Gardiner (George), Sch., 1747.—B. A., *Vern.* 1748.—M. A., *AEst.* 1767.
- Gardiner (James William), B. A., *AEst.* 1835.
- Gardiner (John Jephson), B. A., *Hiem.* 1864.
- Gardiner (Luke), LL. D. (*honoris causâ*), *Vern.* 1735.
- Gardiner (Luke), B. A. (ad eund. Cantab.), *AEst.* 1767.
- 10 Gardiner (Robert), B. A., *Hiem.* 1865.
- Gardiner (Robert Gregory Webber), B. A., *Vern.* 1866.
- Gardner (Oliver), B. A., *AEst.* 1682.—M. A., *AEst.* 1685.
- Gardner (Thomas), B. A., *Vern.* 1845.
- Garner (William), B. A., *AEst.* 1841.
- 15 Garner (William Hastings), B. A., *Vern.* 1853.
- Garnet (Bernard), D. D. (ad eund. Cantab.), *Vern.* 1765.
- Garnet (Francis), B. A., *Vern.* 1752.
- Garnet (George), B. A., *Vern.* 1773.
- Garnet (George C.), B. A., *Vern.* 1784.
- 20 Garnet (Henry), Sch., 1696.—B. A., *Vern.* 1699.
- Garnet (John), Sch., 1709.—B. A., *Vern.* 1711.
- Garnet (John), B. D., and D. D. (ad eund. Cantab.), *Vern.* 1752.
- Garnet (Nicholas), Sch., 1717.—B. A., *Vern.* 1718.—M. A., *AEst.* 1721.
- Garnett (Charles Leslie), B. A., *Vern.* 1866.
- 25 Garnett (Courtney Kenny), Sch., 1785.—B. A., *Vern.* 1787.—M. A., *AEst.* 1792.—LL. D., *Vern.* 1799.
- Garnett (George), B. A., *Vern.* 1825.
- Garnett (George Charles), B. A., *AEst.* 1856.
- Garnett (Henry Eli), B. A., *AEst.* 1852.—M. A., *AEst.* 1855.
- Garnett (John), B. A., *AEst.* 1786.
- 30 Garnett (Matthew), B. A., *Vern.* 1750.
- Garnett (Samuel), B. A., *AEst.* 1827.
- Garnett (Wade Sharpton), B. A., *Hiem.* 1864.
- Garnett (William Taylor), B. A., and M. A., *Vern.* 1803.
- Garraway (James), B. A., *Vern.* 1764.

- Garret (), (Entrance not recorded), B. A., 1613.—M. A.,
May 2, 1616.
- Garrett (Alexander Charles), B. A., *Vern.* 1855.
- Garrett (George), B. A., *Vern.* 1846.
- Garrett (Henry), B. A., *Vern.* 1832.
- 5 Garrett (Henry), B. A., *AEst.* 1834.
- Garrett (James), B. A., *Vern.* 1833.
- Garrett (James Hugh), B. A., *Hiem.* 1863.
- Garrett (John), B. A., *Vern.*, and M. A., *AEst.* 1714.
- Garrett (John), B. A., *AEst.* 1732.
- 10 Garrett (John), B. A., *Vern.* 1734.—M. A., *Vern.* 1737.
- Garrett (John), B. A., *AEst.* 1797.—M. A., *Nov.* 1832.
- Garrett (John), B. A., *Vern.* 1829.
- Garrett (John), B. A., *AEst.* 1844.—M. A., *AEst.* 1860.—B. D.,
 and D. D., *Hiem.* 1865.
- Garrett (Richard), Sch., 1729.—B. A., *Vern.* 1731.
- 15 Garrett (Samuel), B. A., *Vern.* 1837.
- Garrett (William), Sch., 1765.—B. A., *Vern.* 1766.—M. A., *Vern.*
 1772.
- Garrett (William Thomas), B. A., *Vern.* 1842.—M. A., *Vern.*
 1854.
- Garrod (Henry John), B. A., *Vern.* 1855.
- Garrold, or Gerald, (John), B. A., *May 2, 1618.*—Fellow, 1621.—
 M. A., *May 9, 1621.*—B. D., *AEst.* 1625.
- 20 Garstin (Anthony), B. A., *Vern.* 1814.—M. A., *Nov.* 1832.
- Garstin (Christopher), B. A., *AEst.* 1821.
- Garstin (George), B. A., *Vern.* 1709.
- Garstin (John Ribton), B. A., *Vern.* 1857.—M. A., *Vern.* 1860.—
 LL. B., *Hiem.* 1863.
- Garstin (Norman), B. A., *Vern.* 1795.—M. A., *Vern.* 1832.
- 25 Garstin (Norman), B. A., *Vern.* 1826.—LL. B., and LL. D., *AEst.*
 1840.—M. A., B. D., and D. D., *Vern.* 1846.
- Garthwaite (John), B. A., *Vern.* 1637.—Fellow, 1637.
- Garvin (Hanson de Lisle Hay), B. A., *AEst.* 1855.
- Gascoigne (Henry), LL. D., *Vern.* 1681.
- Gascoigne (Thomas), Sch., 1702.—B. A., *Vern.* 1703.
- 30 Gash (Benjamin), B. A., *Vern.* 1812.
- Gason (John), B. A., *Vern.* 1838.
- Gason (Samuel), B. A., *Vern.* 1847.

- Gast (John), Sch., 1734.—B. A., *Vern.* 1735.—M. A., *A&st.* 1738.
—D. D., *Vern.* 1765.
- Gasteen (William), B. A., *Hiem.* 1865.—M. B., *A&st.* 1866.
- Gattager (William), B. A., *Vern.* 1809.
- Gatty (Charles Henry), M. A. (ad eund. Cantab.), *Hiem.* 1865.
- 5 Gault (Archer), B. A., *Vern.* 1852.
- Gaussen (Campbell), B. A., *A&st.* 1834.
- Gaussen (Edmund James), B. A., *Vern.* 1853.
- Gaussen (James Charles), B. A., *Vern.* 1841.
- Gaussen (James Robert), B. A., *Vern.* 1859.—M. B., *Hiem.* 1859.
- 10 Gaussen (John Ashe), B. A., *Vern.* 1847.—M. A., *Vern.* 1850.
- Gavan (John), (Entrance, and B. A., not recorded.)—M. A., *Vern.*
1826.
- Gavigan (John), B. A., *Vern.* 1795.
- Gavin (Jeremiah F. A.), B. A., *Vern.* 1848.
- Gawn (John Douglas), B. A., *Hiem.* 1859.
- 15 Gawn (James Wilson), B. A., *Vern.* 1859.
- Gawthorpe (Thomas), B. A., *A&st.* 1833.
- Gayer (Arthur Edward), B. A., *Vern.* 1823.—LL. B., and LL. D.,
A&st. 1830.
- Gayer (Charles), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Gayer (Henry William), B. A., *Vern.* 1858.
- 20 Gayer (Philip), Sch., 1719.—B. A., *Vern.* 1720.
- Gayer (William), LL. B., *Vern.* 1748.
- Geake (Elias Henry Augustine), B. A., *Vern.* 1856.
- Geale (John), B. A., *Vern.* 1772.
- Geale (William), B. A., *Vern.* 1845.
- 25 Gealy (Daniel), B. A., *Vern.* 1784.
- Gefford (Richard), B. A., *Vern.* 1721.
- Gelston (Arthur William Hill), B. A., *Hiem.* 1860.
- Gelston (Hugh), B. A., *A&st.* 1844.
- Geoghegan (Charles), B. A., *Vern.* 1859.
- 30 Geoghegan (Edward), B. A., *Vern.* 1815.—M. A., *A&st.* 1818.
- Geoghegan (Edward), B. A., *Vern.* 1842.—M. A., *Vern.* 1845.
- Geoghegan (Francis), B. A., *Vern.* 1851.
- Geoghegan (George Edward), B. A., *Vern.* 1857.
- Geoghegan (Henry), B. A., *Vern.* 1853.—M. A., *A&st.* 1856.
- 35 Geoghegan (Henry Thomas), B. A., *Vern.* 1860.
- Geoghegan (Jacob Henry), B. A., *Vern.* 1857.

- Geoghegan (John), Sch., 1855.—B. A., *Vern.* 1857.
 Geoghegan (Matthew), B. A., *Vern.* 1828.—M. B., *Vern.* 1831.
 Geoghegan (Robert), B. A., *Hiem.* 1864.
 Geoghegan (Thomas), B. A., *Vern.* 1831.—M. A., *Vern.* 1834
 5 Geoghegan (William), B. A., *Vern.* 1833.
 Geoghegan (William), B. A., *Hiem.* 1865.
 George (Charles H.), B. A., *Vern.* 1824.
 George (Denis), B. A., *Vern.* 1773.
 George (Denis), B. A., *AEst.* 1815.—M. A., *Nov.* 1832.
 10 George (Edward), B. A., *AEst.* 1810.—M. A., *AEst.* 1816.
 George (John), B. A., *AEst.* 1823.—M. A., *Vern.* 1826.
 George (Lucius), B. A., *AEst.* 1812.
 George (Luke), Sch., 1764.—B. A., *Vern.* 1766.—M. A., *AEst.*
 1769.
 George (Richard), B. A., *Vern.* 1827.—M. A., *Vern.* 1830.
 15 George (Richard D'Olier), B. A., *AEst.* 1862.
 George (Thomas B.), B. A., *Vern.* 1834.
 Gerald (William). See Fitz Gerald.
 Geraghty (Edward), B. A., *AEst.* 1793.—M. A., *Nov.* 1832.
 Geraghty (Edward), B. A., *AEst.* 1831.
 20 Geraghty (Henry B.), B. A., *Vern.* 1845.
 Geraghty (James), Sch., 1788.—B. A., *Vern.* 1789.
 Geraghty (James), B. A., *AEst.* 1833.
 Geran (Richard), B. A., *Vern.* 1836.
 German (John), B. A., *Vern.* 1707.
 25 Gernon (William Joseph), B. A., *Vern.* 1844.—M. A., *AEst.* 1847.
 Gerard (Mason), B. A., *Vern.* 1738.
 Gerrard (John Netterville), B. A., *Hiem.* 1865.
 Gerrard (Joseph), B. A., *Vern.* 1736.
 Gerrard (Samuel), B. A., *Vern.* 1773.—M. A., *AEst.* 1778.
 30 Gerrard (Samuel), B. A., *Vern.* 1849.
 Gerrard (William), B. A., *Vern.* 1829.
 Gerrard (William), B. A., *Vern.* 1844.
 Gerty (Hamilton Llewellyn), B. A., *AEst.* 1857.—M. A., *AEst.* 1866.
 Gervais (Francis), B. A., *Vern.* 1795.—M. A., *Vern.* 1800.
 35 Gervais (Francis John), B. A., *Vern.* 1842.—M. A., *Vern.* 1847.
 Gervaise (Henry), B. A., *Vern.* 1732.—LL. B., and LL. D., *Vern.*
 1758.
 Gervaise (Isaac), B. A., *Vern.* 1700.—M. A., *AEst.* 1703.

- Gervaise (Peter), B. A., *Vern.* 1743.—M. A., *Vern.* 1747.
 Geshill (Simon, Lord Digby, Baron of), (Entered, Simon Digby,
 1661; B. A. not recorded).—LL. D., *AEst.* 1680.
 Getheris (Sir Richard), B. A., *Vern.* 1696.
 Gibbings (Bartholomew).* See Gibbons.
 5 Gibbings, or Fubbings, or Tubbings, (John), Fellow, 1639.
 Gibbings (John Thomas Cuthbert), B. A., *AEst.* 1825.—M. A., *Nov.*
 1832.
 Gibbings (Richard), B. A., *Vern.* 1768.
 Gibbings (Richard), Sch., 1833.—B. A., *Vern.* 1835.—M. A., *AEst.*
 1838.—B. D., *Vern.* 1853.—D. D., *AEst.* 1863.
 Gibbings (Richard), B. A., *Vern.* 1857.
 10 Gibbings (Robert), B. A., *Vern.* 1721.
 Gibbings (Robert), Sch., 1839.—B. A., *Vern.* 1841.—M. A., *AEst.* 1853.
 Gibbings (Simon), Sch., 1679.—B. A., *Vern.* 1682.—M. A., *AEst.* 1685.
 Gibbings (Simon), B. A., *Vern.* 1689.
 Gibbings (Thomas), B. A., *Vern.* 1779.
 15 Gibbings (Thomas), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
 Gibbins (William), B. A., *Vern.* 1744.
 Gibbon (Charles Iliffe), B. A., *Vern.* 1842.—M. A., *AEst.* 1846.
 Gibbon (Edward Acton), B. A., *AEst.* 1858.
 Gibbon (George), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.—LL. B.,
 and LL. D., *Vern.* 1840.
 20 Gibbon (John George), B. A., *Hiem.* 1860.—M. A., *Vern.* 1864.
 Gibbon (Robert), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *AEst.* 1704.
 Gibbon (William Monck), B. A., *Vern.* 1826.—M. A., *Nov.*
 1832.—LL. B., and LL. D., *Vern.* 1834.
 Gibbon (William Monck), B. A., *Hiem.* 1861.—M. A., *Vern.* 1865.
 Gibbons, or Gibbings (Bartholomew), B. A., *AEst.* 1614.—M. A.,
 25 *AEst.* 1617.
 Gibbons (Charles), B. A., *AEst.* 1833.
 Gibbons (Henry), B. A., *Vern.* 1682.
 Gibbons (James), B. A., *AEst.* 1810.—M. A., *Vern.* 1820.
 Gibbons (John), B. A., *Vern.* 1695.—M. A., *AEst.* 1698.
 Gibbons (John), B. A., *Vern.* 1780.

* It appears from the account of the Regal Visitation, A. D. 1615, preserved in the Prerogative Office, Henrietta-street, Dublin, that in that year Bartholomew Gibbings was Rector of Kilcornan, in the diocese of Limerick; and that he then had leave of absence from his Living, in consequence of his being "in Collegio Dublin. Studiosus."

- Gibbons (John), B. A., *Vern.* 1810.
 Gibbons (Richard), B. A., *Vern.* 1706.—M. A., *A&st.* 1709.
 Gibbons (Richard), B. A., *Vern.* 1711.
 Gibbons (Richard), B. A., *Vern.* 1844.
 5 Gibbs (Daniel), B. A., *Vern.* 1772.
 Gibbs (George G.), B. A., *Vern.* 1825.
 Gibbs (George Meade), B. A., *Vern.* 1848.—M. A., *Vern.* 1862.
 Gibbs (John), B. A., *Vern.* 1719.
 Gibbs (John), B. A., *A&st.* 1775.
 10 Gibbs (John), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.
 Gibbs (Robert), B. A., *Vern.* 1812.
 Gibbs (Walter), B. A., *Vern.* 1829.
 Gibney (John Somerville), B. A., *Vern.* 1842.
 Gibson (Benjamin), B. A., *Vern.* 1845.—M. A., *A&st.* 1856.
 15 Gibson (Charles Edward), B. A., *Vern.* 1850.—M. A., *A&st.* 1857.
 Gibson (Edward), B. A., *Vern.* 1858.—M. A., *Vern.* 1861.
 Gibson (Hamilton Joseph), B. A., *A&st.* 1830.—M. A., *A&st.*
 1836.—M. B., *A&st.* 1837.
 Gibson (Henry), B. A., *A&st.* 1818.—M. A., *Nov.* 1832.
 Gibson (James), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 20 Gibson (John), Sch., 1751.—B. A., *Vern.* 1753.
 Gibson (John), B. A., *A&st.* 1815.—M. A., *Nov.* 1832.
 Gibson (John), B. A., *Vern.* 1816.—M. A., *A&st.* 1820.
 Gibson (John), B. A., *A&st.* 1845.
 Gibson (John), B. A., *Vern.* 1854.—M. A., *A&st.* 1865.
 25 Gibson (Joseph), B. A., *Vern.* 1828.
 Gibson (Matthew), Sch., 1732.—B. A., *Vern.* 1733.—M. A., *A&st.*
 1736.
 Gibson (Richard), B. A., *May* 1, 1654.
 Gibson (Samuel), B. A., *Vern.* 1724.—M. A., *A&st.* 1727.
 Gibson (Samuel), Sch., 1847.—B. A., *A&st.* 1849.—M. B., *A&st.*
 1851.
 30 Gibson (William), B. A., *A&st.* 1821.
 Gibson (William), B. A., *Vern.* 1854.
 Gibson (William), B. A., *Vern.* 1856.—M. A., *A&st.* 1863.
 Gibson (William A.), B. A., *A&st.* 1830.—M. A., *Nov.* 1832.
 Gibson (Wood), Sch., 1727.—B. A., *Vern.* 1729.—Fell., 1732.—
 M. A., *A&st.* 1732.—D. D., *A&st.* 1744.
 35 Gibton (Robert), B. A., *Vern.* 1847.

- Gibton (William), B. A., *Vern.* 1846.
- Giffard (Ambrose Harding), B. A., *Vern.* 1790.—LL. B., and LL. D., *AEst.* 1799.
- Giffard (George), B. A. (*speciali gratiâ*), *Vern.* 1765.
- Giffard (Napper or Napier), B. A., *Vern.* 1734.—M. A., *AEst.* 1743.
- 5 Giffard (Stanley Lees), B. A., *Vern.* 1807.—M. A., *Vern.* 1811.
- Gifford (Grove), B. A., *Vern.* 1739.
- Gifford (John), B. A., *Vern.* 1745.
- Gifford (Nicholas), B. A., *Vern.* 1729.
- Gifford (William), B. A., *Vern.* 1817.
- 10 Gilbert (Claudius), (Entrance not recorded).—B. D., *May* 4, 1655.
- Gilbert (Claudius), B. A., *Vern.* 1691.—Fell., 1693.—M. A., *AEst.* 1693.—B. D., and D. D., *Vern.*, 1706.—LL. D., *Vern.* 1706.
- Gilbert (Geoffrey), LL. D. (*speciali gratiâ*), *Vern.* 1718.
- Gilbert (James), B. A., *Vern.* 1684.
- Gilbert (Robert), Sch., 1673.—B. A., *AEst.* 1676.
- 15 Gilbert (William), B. A., *Vern.* 1759.
- Gilbert (William), B. A., *Vern.* 1842.—M. B., *AEst.* 1843.
- Gilborne (James), B. A., *Vern.* 1844.
- Gilburne (John), Sch., 1758.—B. A., *Vern.* 1759.
- Gilchrist (James), B. A., *Vern.* 1837.
- 20 Gilcreest (Philip Jeremiah), B. A., *Vern.* 1843.
- Gildea (George Robert), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- Gildea (James), B. A., *AEst.* 1821.
- Gildea (Thomas Rutledge), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.
- Giles (Arthur G.), B. A., *AEst.* 1822.
- 25 Giles (George), B. A., *Vern.* 1826.
- Giles (Richard), B. A., *Vern.* 1737.
- Giles (Walter), B. A., *Oct.* 22, 1751.—M. A., *AEst.* 1755.
- Giles (Walter), B. A., *Vern.* 1790.
- Giles (William Theophilus), B. A., *AEst.* 1858.—M. A., *Hiem.* 1860.
- 30 Gilgeous (William Benjamin), B. A., *AEst.* 1833.—M. B., *AEst.* 1836.
- Gilhermin (John), Sch., 1732.—B. A., *Vern.* 1733.—M. A., *AEst.* 1737.—LL. B., *Vern.* 1740.

- Gilholly, or Gilhooly, or Gilkooley, (Anthony), Sch., 1784.—B. A., *Vern.* 1786.—M. B., *Aest.* 1789.
- Gilholly (Thomas), B. A., *Aest.* 1792.
- Gill (Henry Joseph), B. A., *Vern.* 1857.
- Gill (Hugh Stowell), B. A., *Aest.* 1853.
- 5 Gill (John), B. A., *Vern.* 1701.
- Gill (John), B. A., *Vern.* 1719.—M. A., *Aest.* 1722.
- Gill (John), B. A., *Vern.* 1729.
- Gill (Ralph), B. A., *Vern.* 1735.
- Gillespie (George Knox), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
- 10 Gillilan (Hugh), B. A., *Vern.* 1826.
- Gillington (George), B. A., *Aest.* 1850.
- Gillington (John Maurice), B. A., *Vern.* 1851.—M. A., *Vern.* 1857.
- Gillis (Thomas), B. A., *Vern.* 1854.
- Gillman (Henry), B. A., and M. A., *Vern.* 1841.
- 15 Gillman (Herbert Webb), B. A., *Vern.* 1854.
- Gillman (James Francis), B. A., *Vern.* 1833.—M. A., *Vern.*, M. B., *Aest.* 1837.
- Gillman (Richard), B. A., *Aest.* 1778.
- Gillmor (Andrew Todd), B. A., *Vern.* 1829.—LL. B., and LL. D., *Vern.* 1842.
- Gillmor (Clotworthy), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
- 20 Gillmor (William), B. A., *Vern.* 1826.—M. A., *Vern.* 1830.
- Gilman (John), B. A., *Vern.* 1791.
- Gilmore (Andrew George), B. A., *Vern.* 1844.—M. A., *Vern.* 1856.
- Gilmore (James Boyd), B. A., *Vern.* 1847.—M. A., *Vern.* 1853.
- Gilmore (John), B. A., *Vern.* 1838.—LL. B., and LL. D., *Vern.* 1847.
- 25 Gilmore (John), Sch., 1843.—B. A., *Aest.* 1846.
- Gilway (Michael), B. A., *Vern.* 1738.—M. A., *Aest.* 1750.
- Ginn (John), B. A., *Vern.* 1789.
- Ginn (Richard), B. A., *Aest.* 1790.
- Ginnings, or Gibbings, (Thomas), B. A., and Fellow, 1638.
- 30 Giveen (Richard Lockwood), Sch., 1859.—B. A., *Hiem.* 1860.—M. A., *Hiem.* 1863.
- Gladwell (Adolphus), B. A., *Vern.* 1853.
- Glanville (James Gordon), B. A., *Vern.* 1837.

- Glasco (John), Sch., 1803.—B. A., *Vern.* 1805.
 Glascock (Walter), B. A., *Vern.* 1798.—M. A., *Vern.* 1805.
 Glascodine (Richard William), B. A., *Hiem.* 1863.
 Glascott (John), B. A., *Vern.* 1823.—M. A., *Vern.* 1833.
 5 Glascott (John Henry), B. A., *Vern.* 1851.
 Glascott (John M.), B. A., *AEst.* 1827.
 Glascott (William), B. A., *Vern.* 1777.
 Glascott (William), B. A., *Vern.* 1779.
 Glascott (William Edward), B. A., *Vern.* 1862.
 10 Glascow (Manasses), B. A., *Vern.* 1778.
 Glass (David Dickson), B. A., *AEst.* 1858.—M. A., *Vern.* 1862.
 Glass (John), B. A., *Vern.* 1704.
 Glass (William), B. A., *Vern.* 1722.
 Gledstanes (Ambrose), B. A., *Vern.* 1824.
 15 Glenny (Isaac), B. A., *Vern.* 1826.
 Glenny (James Swanzy), B. A., *Hiem.* 1865.
 Glenny (Robert Edmund), B. A., *Vern.* 1864.
 Gloster (James), B. A., *Vern.* 1801.
 Gloster (Thomas), B. A., *AEst.* 1849.—M. A., *Vern.* 1856.
 20 Gloster (Thomas), B. A., *Vern.* 1857.
 Glover (Edward), B. A., *Vern.* 1837.
 Glover (Francis), B. A., *Vern.* 1713.—M. A., *AEst.* 1716.
 Glover (William), B. A., *Vern.* 1825.—M. A., *AEst.* 1828.
 LL. B., and LL. D., *AEst.* 1840.
 Goddard (John), B. A., *Vern.* 1795. •
 25 Goddard (John), B. A., *Vern.* 1835.
 Goddard (Thomas), Sch., 1739.—B. A., *Vern.* 1741.—M. A., *AEst.*
 1744.
 Goddart (Norris), B. A., *Vern.* 1841.
 Godfrey (Edward), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Godfrey (Johnston), B. A., *Vern.* 1835.
 30 Godfrey (Thomas), B. A., *Vern.* 1792.
 Godfrey (William), B. A., *Vern.* 1674.
 Godfrey (William), B. A., *Vern.* 1786.—M. A., *AEst.* 1809.
 Godley (Archibald), B. A., *Vern.* 1849.
 Godley (John), B. A., *Vern.* 1753.
 35 Godley (John), LL. D. (*honoris causā*), *Vern.* 1778.
 Godley (John), B. A., *AEst.* 1796.—M. A., *Nov.* 1832.
 Godley (Richard), B. A., *Vern.* 1758.—M. A., *Vern.* 1761.

- Godley (William), Sch., 1718.—B. A., *Vern.* 1720.—M. A., *Aest.* 1723.—B. D., and D. D., *Vern.* 1752.
- Godley (William), B. A., *Aest.* 1786.
- Goff (Abraham), B. A., *Aest.* 1822.
- Goff (George), B. A., *Aest.* 1822.
- 5 Goff (George), B. A., *Vern.* 1849.
- Goff (James William, or Jacob William), B. A., *Aest.* 1814.—M. A., *Nov.* 1832.
- Goff (Robert), B. A., *Aest.* 1823.
- Goff (William), B. A., *Aest.* 1825.
- Goff (William G. D.), B. A., *Aest.* 1862.
- 10 Goff (Thomas), M. A., *Aest.* 1806.
- Gogarty (Henry Alexander), B. A., *Vern.* 1855.
- Goggin (James), B. A., *Hiem.* 1865.
- Going (Caleb), B. A., *Vern.* 1821.
- Going (James), B. A., *Vern.* 1831.
- 15 Going (John), B. A., *Nov.* 11, 1788.
- Going (John), B. A., *Aest.* 1844.
- Going (John), B. A., *Aest.* 1847.
- Going (John), M. A., *Aest.* 1858.
- Going (John H.), B. A., *Vern.* 1845.
- 20 Going (Richard), B. A., *Vern.* 1789.—M. A., *Vern.* 1792.
- Going (Richard), B. A., *Vern.* 1814.
- Going (Richard), B. A., *Aest.* 1843.
- Going (Robert James), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
- Going (Thomas H.), B. A., *Aest.* 1850.
- 25 Going (William), B. A., *Vern.* 1820.
- Golborne (John), B. A., 1638.—B. D., *Jan.* 26, 1661.
- Golbourne (Daniel), B. A., *Vern.* 1671.
- Golbourne (Joshua), [(Perhaps Fellow, 1659.)—LL. D., *Aest.* 1672.
- Gold (Pierce), Sch., 1698.—B. A., *Aest.* 1701.—M. A., *Aest.* 1704.
- 30 Gold, or Goold (Pierce), Sch., 1751.—B. A., *Vern.* 1753.
- Goldie (George), B. A., *Vern.* 1857.—M. A., *Vern.* 1862.
- Golding (Edward), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Golding (Hyacinth J. C.), B. A., *Vern.* 1850.
- Golding (James), Sch., 1785.—B. A., *Vern.* 1786.
- 35 Golding (Travers Arthur), B. A., *Vern.* 1837.—M. A., *Aest.* 1840.

- Goldrick (James I.), B. A., *Vern.* 1819.
 Goldsbury (Francis), B. A., *Vern.* 1754.
 Goldsbury (Richard), B. A., *Vern.* 1833.
 Goldsbury (Robert), Sch., 1757.—B. A., *Vern.* 1758.
 5 Goldsmith (), (Entrance, and B. A., not recorded).—M. A.,
AEst. 1617.—Fell., 1619.
 Goldsmith (Charles), B. A., *Vern.* 1711.
 Goldsmith (Edward), Sch., 1680.—B. A., *Vern.* 1681.—M. A.,
AEst. 1684.—D. D., *AEst.* 1699.
 Goldsmith (Isaac), Sch., 1723.—B. A., *Vern.* 1724.—M. A., *AEst.*
 1727.
 Goldsmith (Henry), Sch., 1743.—B. A., *AEst.* 1745.
 10 Goldsmith (Oliver), B. A., *Vern.* 1750.
 Gollock (James), Sch., 1840.—B. A., *Vern.* 1842.
 Gollock (James), B. A., *AEst.* 1822.—M. A., *AEst.* 1855.
 Gollock (Thomas), B. A., *AEst.* 1814.
 Gollock (Thomas Henry), B. A., *AEst.* 1852.—M. A., *AEst.* 1857.
 15 Gonan (Daniel), Sch., 1717.—B. A., *Vern.* 1718.
 Good (Humphrey), B. A., *AEst.* 1617.—M. A., *May 9,* 1621.
 Good (Philip Henry), B. A., *Hiem.* 1862.—M. A., *Vern.* 1866.
 Good (William Henry), B. A., *Hiem.* 1865.
 Goodall (Thomas William), B. A., *Vern.* 1853.
 20 Goodison (Richard), B. A., *AEst.* 1849.
 Goodisson (William), B. A., *Vern.* 1807.
 Goodlat, or Goodlett (James), Sch., 1687.—B. A., *Vern.* 1688.—
 M. A., *AEst.* 1691.
 Goodman (George), Sch., 1823.—B. A., *Vern.* 1825.
 Goodman (George), B. A., *AEst.* 1855.
 25 Goodman (James), B. A., *Vern.* 1851.
 Goodman (John), B. A., *Vern.* 1780.
 Goodman (John), B. A., *Vern.* 1851.
 Goodman (John Fox), Sch., 1852.—B. A., *Vern.* 1854.
 Goodman (Thomas), B. A., *Vern.* 1679.
 30 Goodman (Thomas), Sch., 1681.—B. A., *Vern.* 1682.
 Goodman (Thomas), Sch., 1711.—B. A., 1713.
 Goodman (Thomas C.), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 Goodwin (), (Entrance, and B. A., not recorded), M. A., *AEst.*
 1628.
 Goodwin (Finn), B. A., *AEst.* 1794.

- Goodwin (John), B. A., *Vern.* 1730.—M. A., *A&st.* 1733.
 Goodwin (Richard Smyth), B. A., *Vern.* 1829.
 Goodwin (Thomas), B. A., *Vern.* 1720.
 Goodwin (Thomas), B. A., *Vern.* 1728.—M. A., *A&st.* 1731.
 5 Goodwin (Thomas), B. A., *Vern.* 1851.—M. A., *Vern.* 1858.—
 LL. B., and LL. D., *Vern.* 1859.
 Goodwin (William), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Goold (Francis), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Goold (Frederick), B. A., *Vern.* 1831.—M. A., *Vern.* 1853.
 Goold (Pierce), B. A., *Vern.* 1789.
 10 Goold (Richard), B. A., *Vern.* 1830.
 Goold (Thomas), B. A., *A&st.* 1786.—M. A., *A&st.* 1791.
 Gordon (Alexander), B. A., *Vern.* 1754.
 Gordon (Anthony), Sch., 1773.—B. A., *Vern.* 1775.—M. A., *A&st.*
 1781.
 Gordon (Edward), B. A., *Vern.* 1824.
 15 Gordon (James), Sch., 1770.—B. A., *Vern.* 1772.
 Gordon (James), B. A., *Vern.* 1785.
 Gordon (James), B. A., *Vern.* 1832.
 Gordon (James Crawford), M. A. (ad eund. Cantab.), *Nov.* 1832.
 Gordon (James Farquhar), B. A., *Vern.* 1847.
 20 Gordon (John), B. A., *Vern.* 1728.
 Gordon (John), Sch., 1740.—B. A., *Vern.* 1741.
 Gordon (John), B. A., *Vern.* 1796.
 Gordon (John Bagwell), B. A., *Vern.* 1834.—M. A., *Vern.* 1849.
 Gordon (John Frederick), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 25 Gordon (John George), Sch., 1837.—B. A. *Vern.* 1841.—LL. B.,
 and LL. D., *A&st.* 1853.
 Gordon (Michael), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Gordon (Richard Bentley), B. A., *Vern.* 1803.—M. A., *Nov.* 1832.
 Gordon (Robert), B. A., *A&st.* 1812.
 Gordon (Robert), B. A., *Vern.* 1838.—M. A., *Vern.* 1842.
 30 Gordon (Robert Bell), B. A., *Hiem.* 1861.
 Gordon (Robert Francis), B. A., *Vern.* 1823.
 Gordon (Samuel), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.—M. B.,
 A&st. 1844.
 Gordon (Samuel), B. A., *Vern.* 1846.—M. A., *Vern.* 1849.
 Gordon (Thomas), B. A., *Vern.* 1798.
 35 Gordon (Walter), B. A., *Vern.* 1781.

- Gore (Annesley), B. A., *AEst.* 1829.
 Gore (Arthur), B. A., *Vern.* 1722.
 Gore (Arthur), B. A., *AEst.* 1730.
 Gore (Arthur), B. A., *AEst.* 1748.
 5 Gore (Arthur), Sch., 1850.—B. A., *Vern.* 1853.—M. A., *AEst.* 1858.
 Gore (Charles), B. A., *Vern.* 1732.
 Gore (Francis), B. A., *Vern.* 1783.
 Gore (Francis), B. A., *Vern.* 1797.—M. A., *AEst.* 1813.
 Gore (Francis), B. A., *AEst.* 1821.
 10 Gore (Francis A. Knox), B. A., *AEst.* 1825.—M. A., *Nov.* 1832.
 Gore (George), LL. D. (*honoris causa*), *AEst.* 1709.
 Gore (Hon. George), B. A., *AEst.* 1796.—M. A., *AEst.* 1812.
 Gore (Henry), B. A., *AEst.* 1821.
 Gore (Hugh), D. D. (ad eund. Oxon.), *Jan.* 26, 1661.
 15 Gore (John), B. A., *Vern.* 1737.—M. A., *AEst.* 1742.
 Gore (John), B. A., *Vern.* 1746.
 Gore (John), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Gore (John Ribton), B. A., *Vern.* 1847.—M. A., *AEst.* 1855.
 Gore (Joseph), B. A., *AEst.* 1822.
 20 Gore (Manly), Sch., 1751.—B. A., *Vern.* 1752.—M. A., *Vern.*
 1759.
 Gore (St. George Richard), B. A., *AEst.* 1831.—M. A., *AEst.* 1834.
 Gore (Sir Ralph, Bart.), (Entered 1693.)—LL. D., *Vern.* 1718.
 Gore (Richard), B. A., *Vern.* 1747.
 Gore (Robert), B. A., *AEst.* 1834.
 25 Gore (Thomas), B. A., *AEst.* 1789.
 Gore (Sir William, Bart.), (Entered 1657.)—LL. D., *AEst.* 1676.
 Gore (William), B. A., *Vern.* 1700.—M. A., *AEst.* 1703.—B. D.,
 and D. D., *Sept.* 24, 1717.
 Gore (William), B. A., *AEst.* 1730.
 Gore (William), B. A., *Vern.* 1732.
 30 Gore (William), B. A., *Vern.* 1733.
 Gore (William), M. A., *Vern.* 1737.
 Gore (William), M. A., *Vern.* 1743.
 Gore (William), LL. D. (*honoris causa*), *Vern.* 1770.
 Gore (William), B. A., *Vern.* 1793.
 35 Gore (William), B. A., *Vern.* 1811.
 Gore (William F.), B. A., *Vern.* 1841.

- Goreley (Gillespie), B. A., *Vern.* 1783.
 Gorges (Hamilton), B. A., *Aest.* 1831.
 Gorges (John), B. A., *Aest.* 1813.—M. A., *Aest.* 1819.
 Gorges (Robert), B. A., *Vern.* 1765.—LL. B., *Vern.* 1770.
 5 Gorman (Fortescue), B. A., *Aest.* 1818.
 Gorman (William), B. A., *Vern.* 1785.
 Gorman (William Charles), B. A., *Aest.* 1848.
 Gorney, or Gurney (Robert), Sch., 1681.—B. A., *Vern.* 1682.—
 M. A., *Aest.* 1686.—B. D., and D. D., *Vern.* 1704.
 Goslett (Edward Maynard), B. A., *Vern.* 1846.—LL. B., and
 LL. D., *Aest.* 1856.
 10 Goslin (Nicholas), B. A., *Aest.* 1800.
 Gotch (Frederick William), B. A., *Vern.* 1839.—M. A., *Aest.* 1842.
 —LL. B., and LL. D., *Aest.* 1859.
 Gothard, or Goddard (Valentine), Sch., 1719.—B. A., *Vern.* 1720.
 —M. A., *Aest.* 1723.
 Gough (Alexander Clement Foster), B. A., *Vern.* 1834.—LL. B.,
 Vern. 1858.—LL. D., *Hiem.* 1859.
 Gough (George Stephens), B. A., *Aest.* 1836.—M. A., *Aest.* 1840.
 15 Gough (Henry), Sch., 1692.—B. A., *Vern.* 1695.—M. A., *Vern.*
 1699.
 Gough (Hugh), B. A., *Vern.* 1684.—M. A., *Aest.* 1688.
 Gough (Hugh, Viscount), LL. D. (*honoris causâ*), *Vern.* 1851.
 Gough (Thomas), B. A., *Aest.* 1796.—M. A., *Vern.* 1815.
 Goughman, or Gougleman (Lambert), M. D. (ad eund. —), *Jan.*
 26, 1661.—Fellow, 1661.
 20 Gould (Robert Freke), B. A., *Aest.* 1828.
 Gouldsberry (Francis), B. A., *Vern.* 1786.—M. A., *Vern.* 1815.
 Gouldsbury (Francis), Sch., 1734.—B. A., *Vern.* 1735.
 Gouldsbury (John), Sch., 1765.—B. A., *Vern.* 1767.
 Gouldsbury (Ponsonby), Sch., 1769.—B. A., *Aest.* 1771.
 25 Goulston (Faber), B. A., *Vern.* 1852.
 Gowan (Clotworth), (M. A., of Edinburgh).—B. A., *Vern.* 1697.—
 M. A., *Aest.* 1698.
 Gowan (George), B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
 Gowen (John), B. A., *Vern.* 1852.
 Gower (James), B. A., *Hiem.* 1862.
 30 Gower (Henry), B. A., *Vern.* 1746.
 Gower (Stanley), B. A., *Aest.* 1625.

- Gower (W.), B. A., *May* 2, 1618.—M. A., *May* 26, 1621.
 Grace (Charles), B. A., *Vern.* 1762.
 Grace (John), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 Grace (Joseph), Sch., 1737.—B. A., *Vern.* 1739.—Fellow, 1744.—M. A., *AEst.* 1742.—B. D., *AEst.* 1750.—D. D., *AEst.* 1754.
⁵ Grace (Laurence), Sch., 1750.—B. A., *Oct.* 22, 1751.—M. A., *AEst.* 1754.
 Grace (Oliver), B. A., *Vern.* 1727.
 Grace (Oliver), B. A., *AEst.* 1785.
 Grace (Patrick), B. A., *Vern.* 1733.—M. A., *AEst.* 1736.
 Grace (Robert), Sch., 1722.—B. A., *Vern.* 1724.
¹⁰ Grace (Thomas), Sch., 1790.—B. A., *Vern.* 1791.—M. A., *Vern.* 1796.
 Grace (Percy Raymond), B. A., *Vern.* 1853.
 Gracey (Alexander), B. A., *Hiem.* 1863.
 Gracey (Alexander L.), B. A., and M. A., *AEst.* 1858.
 Grady (Henry Deane), B. A., *Vern.* 1783.—LL. B., *Vern.* 1787.—M. A., *Nov.* 1832.
¹⁵ Grady (John), B. A., *Vern.* 1757.
 Grady (Standish), B. A., *AEst.* 1800.—M. A., *AEst.* 1803.
 Grady (Standish), B. A., *AEst.* 1810.
 Grady (Standish Deane), B. A., *AEst.* 1815.
 Grady (Tege), B. A., *AEst.* 1620.—M. A., *AEst.* 1623.
²⁰ Grady (William Henry Deane), B. A., *AEst.* 1821.—M. A., *Vern.* 1825.
 Graffan (Hugh), B. A., *Vern.* 1721.—Fell., 1724.—M. A., *AEst.* 1724.—B. D., *AEst.* 1731.—D. D., *AEst.* 1736.
 Graffan (James), Sch., 1686.—B. A., *Vern.* 1688.—M. A., *Vern.* 1691.
 Graham (Bland), B. A., *AEst.* 1823.
 Graham (Charles Henry Hemphill), B. A., *AEst.* 1857.
²⁵ Graham (Christopher), B. A., *Vern.* 1840.
 Graham (Christopher Alexander), B. A., *AEst.* 1841.
 Graham (Francis), B. A., *Vern.* 1837.
 Graham (George), Sch., 1837.—B. A., *Vern.* 1841.
 Graham (Henry), B. A., *Hiem.* 1863.
³⁰ Graham (Henry Torrens), B. A., *Vern.* 1833.
 Graham (Isaac), B. A., *Vern.* 1740.—M. A., *AEst.* 1743.
 Graham (James), B. A., *AEst.* 1783.

- Graham (James), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Graham (James Jones), B. A., *Vern.* 1826.—M. A., *Vern.* 1829.
 Graham (John), B. A., *Vern.* 1706.
 Graham (John), B. A., *Vern.* 1798.—M. A., *Vern.* 1815.
 5 Graham (John), B. A., *Vern.* 1844.—M. A., *Aest.* 1849.
 Graham (Loftus), B. A., *Aest.* 1852.
 Graham (Patrick John), B. A., and LL. B., *Hiem.* 1865.
 Graham (Reuben), B. A., *Vern.* 1855.
 Graham (Richard), B. A., *Vern.* 1830.
 10 Graham (Robert), B. A., *Vern.* 1854.
 Graham (Robert Pennefather), B. A., *Vern.* 1831.
 Graham, or Grahame (Thomas), B. A., *May* 4, 1655.—Fellow,
 1661.
 Graham (William), B. A., *Aest.* 1833.
 Graham (William), B. A., *Vern.* 1837.
 15 Grahame (John), B. A., *Vern.* 1845.
 Grahame (William Francis), B. A., *Hiem.* 1862.
 Grainger (John), B. A., *Vern.* 1855.—M. A., *Vern.* 1859.
 Grange (Edmund), B. A., *Aest.* 1830.
 Grange (Richard), B. A., *Vern.* 1761.—M. A., *Vern.* 1765.
 20 Grannell (David), B. A., *Aest.* 1790.
 Grant (Alexander), B. A., *Vern.* 1785.
 Grant (Alexander), B. A., *Hiem.* 1865.
 Grant (Benjamin), B. A. *Aest.* 1830.
 Grant (Donald), B. A., *Aest.* 1820.
 25 Grant (Francis), B. A., *Vern.* 1755.
 Grant (George), B. A., *Vern.* 1791.
 Grant (George), B. A., *Vern.* 1864.
 Grant (George Bradshaw), B. A., *Hiem.* 1859.—LL.B., *Aest.* 1866.
 Grant (James), B. A., *Vern.* 1819.
 30 Grant (James), B. A., *Vern.* 1828.
 Grant (Jasper), B. A., *Vern.* 1825.
 Grant (John), B. A., *May* 2, 1618.
 Grant (John), B. A., *Vern.* 1705.
 Grant (John), Sch., 1714.—B. A., *Vern.* 1715.—M. A., *Aest.*
 1718.
 35 Grant (John), M. A. (ad eund. Cantab.), *Vern.* 1790.
 Grant (John), B. A., *Vern.* 1823.
 Grant (John), B. A., *Vern.* 1828.

- Grant (John William), B. A., *Vern.* 1839.
 Grant (Joseph Brabazon), B. A., *AEst.* 1822.
 Grant (Joseph Brabazon), B. A., *Vern.* 1857.
 Grant (Thomas), B. A., *Vern.* 1763.
 5 Grant (Thomas), B. A., *AEst.* 1782.
 Grant (Thomas St. John), B. A., *AEst.* 1815.
 Grant (William A.), B. A., *AEst.* 1792.
 Grantham (James), Sch., 1660.—B. A., *AEst.* 1660.
 Grantham (John), Sch., 1692.—B. A., *Vern.* 1696.
 10 Grantham (Richard), Sch., 1692.—B. A., *Vern.* 1695.—M. A., *Vern.*
 1698.
 Grantham (Richard), B. A., *Vern.* 1717.
 Grantham (Thomas), (Entered 1691).—M. A., *AEst.* 1699.
 Grattan (Charles), Sch., 1704.—B. A., *Vern.* 1706.—M. A., *Vern.*
 1710.—Fellow, 1710.
 Grattan (Francis), B. A., *Vern.* 1739.
 15 Grattan (Henry), B. A., *Vern.* 1767.
 Grattan (Henry), B. A., *AEst.* 1808.—M. A., *AEst.* 1811.
 Grattan (James), B. A., *Vern.* 1695.—M. A., *AEst.* 1700.
 Grattan (James), B. A., *Vern.* 1731.
 Grattan (James), B. A., *AEst.* 1808.—M. A., *Nov.* 1832.
 20 Grattan (John), Sch., 1695.—B. A., *Vern.* 1698.—M. A., *AEst.*
 1701.
 Grattan (Patrick), (Entrance 1655; B. A., not recorded).—Fellow,
 1661.—B. D., *Vern.* 1669.—D. D., *Vern.* 1674.
 Grattan (Ralph), B. A., *Vern.* 1731.—B. D., and D. D., *AEst.*
 1747.
 Grattan (Richard), B. A., *Vern.* 1810.
 Grattan (Robert), Sch., 1695.—B. A., *Vern.* 1698.—M. A., *AEst.*
 1701.
 25 Grattan (Thomas), B. A., *Vern.* 1777.
 Grattan (William), Sch., 1692.—B. A., *Vern.* 1693.—M. A.,
 AEst. 1696.—Fell., 1697.—B. D., *Vern.* 1706.
 Grattan (William), B. A., *Vern.* 1736.
 Grattan (William), B. A., *Vern.* 1768.
 Grattan (William), B. A., *AEst.* 1796.
 30 Grave (Joseph), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 Grave (William), B. A., *Vern.* 1818.

- Graves (Charles), Sch., 1716.—B. A., *Vern.* 1718.—M. A., *Aest.*
1721.
- Graves (Charles), Sch., 1832.—B. A., *Vern.* 1835.—Fellow, 1836.
—M. A., *Aest.* 1838.—B. D., and D. D., *Vern.* 1851.
- Graves (Henry), B. A., *Vern.* 1842.—M. B., *Aest.* 1846.
- Graves (Henry Miggs, or Biggs), LL. B., *Vern.* 1805.—LL. D.,
Vern. 1813.
- 5 Graves (Hercules Henry), Sch., 1813.—B. A., *Vern.* 1815.
- Graves (Hugh), Sch., 1818.—B. A., *Vern.* 1819.
- Graves (James), Sch., 1733.—B. A., *Vern.* 1734.—M. A., *Aest.*
1737.
- Graves (James), B. A., *Vern.* 1806.
- Graves (James), B. A., *Vern.* 1825.
- 10 Graves (James), B. A., *Vern.* 1839.
- Graves (James Perceval), Sch., 1832.—B. A., *Vern.* 1834.—M. A.,
Aest. 1837.
- Graves (John), B. A., *Vern.* 1732.
- Graves (John), Sch., 1750.—B. A., *Vern.* 1752.—M. A., *Aest.*
1761.
- Graves (John), Sch., 1770.—B. A., *Vern.* 1772.
- 15 Graves (John), B. A., *Aest.* 1827.
- Graves (John Crosbie), B. A., *Vern.* 1796.—M. A., *Nov.* 1832.
- Graves (John Thomas), M. A. (ad eund. Oxon.), *Nov.* 1832.
- Graves (Joseph), Sch., 1695.—B. A., *Vern.* 1696.
- Graves (Joseph), B. A., *Aest.* 1747.
- 20 Graves (Matthew), B. A., *Vern.* 1727.
- Graves (Richard), Sch., 1782.—B. A., *Vern.* 1784.—Fell., 1786.
—M. A., *Aest.* 1787.—B. D., *Vern.* 1794.—D. D., *Vern.*
1799.
- Graves (Richard), B. A., *Vern.* 1806.—M. A., *Aest.* 1825.
- Graves (Richard Hastings), B. A., *Vern.* 1812.—M. A., *Vern.* 1815.
—B. D., and D. D., *Vern.* 1828.
- Graves (Robert), Sch., 1830.—B. A., *Vern.* 1832.—M. A., *Vern.*
1837.
- 25 Graves (Robert James), B. A., *Aest.* 1815.—M. B., *Aest.* 1818.—
M. D., *Aest.* 1841.
- Graves (Thomas), Sch., 1763.—B. A., *Vern.* 1765.—M. A., *Aest.*
1768.
- Graves (Thomas), B. A., *Vern.* 1839.

- Gray (Augustus Maxwell), B. A., *Vern.* 1854.
 Gray (Henry), B. A., *Aest.* 1795.
 Gray (Humphrey), B. A., *Vern.* 1813.
 Gray (John Creighton), B. A., *Vern.* 1848.
 5 Gray (John Wilson), Sch., 1861.—B. A., *Vern.* 1862.
 Gray (Joseph), B. A., *Vern.* 1835.
 Gray (Moses William), Sch., 1832.—B. A., *Aest.* 1835.
 Gray (Robert), LL. B., and LL. D., *Vern.* 1780.
 Gray (St. George), B. A., *Aest.* 1817.
 10 Gray (St. George), B. A., *Vern.* 1852.—M. A., *Hiem.* 1863.
 Gray (Thomas), B. A., *Vern.* 1723.
 Gray (Thomas Sill), B. A., *Vern.* 1853.—M. A. *Aest.* 1856.—
 B. D., *Vern.* 1863.
 Gray (Thomas Thompson), Sch., 1852.—B. A., *Vern.* 1856.—M. A.,
 Aest. 1859.—Fellow, 1862.
 Gray (William), B. A., *Vern.* 1839.
 15 Gray (William), B. A., *Vern.* 1846.
 Gray (William), Sch., 1849.—B. A., *Vern.* 1852.—M. A., *Aest.*
 1856.
 Grayburne (William), B. A., *Vern.* 1846.
 Graydon (Charles), B. A., *Aest.* 1792.
 Graydon (Erasmus), B. A., *Vern.* 1728.
 20 Graydon (George), B. A., *Vern.* 1774.—LL. B., *Vern.* 1782.
 Graydon (John), Sch., 1750.—B. A., *Vern.* 1752.
 Graydon (John M.), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
 Graydon (Joseph), Sch., 1758.—B. A., *Vern.* 1760.—Fell., 1763.
 —M. A., *Aest.* 1763.
 Graydon (Robert), B. A., *Vern.* 1766.
 25 Graydon (Simpson), B. A., *Vern.* 1842.
 Graydon (Thomas), M. B., *Vern.* 1756.
 Graydon (Thomas), B. A., *Vern.* 1831.
 Graydon (Thomas), B. A., *Vern.* 1843.
 Graydon (William), B. A., *Aest.* 1800.—M. A. *Nov.* 1832.
 30 Graydon (William P. N.), B. A., *Aest.* 1850.
 Green (Arthur), B. A., *Vern.* 1680.—Sch., 1681.—M. B., *Aest.*
 1684.
 Green (Austin), B. A., *Hiem.* 1862.
 Green (Charles Francis), B. A., *Aest.* 1862.—M. B., *Aest.* 1864.—
 M. Chir., *Aest.* 1865.

- Green (Edward), B. A., *Hiem.* 1860.
 Green (Francis), B. A., *AEst.* 1746.
 Green (Frederick), B. A., *Vern.* 1856.—M. A., *AEst.* 1859.
 Green (Geoffrey), B. A., *Vern.* 1764.
 5 Green (George), B. A., *AEst.* 1835.
 Green (Henry), B. A., *Vern.* 1835.
 Green (James Ellis), B. A., *Hiem.* 1863.
 Green (John), B. A., *Vern.* 1736.
 Green (John), B. A., *Vern.* 1737.
 10 Green (John), B. A., *AEst.* 1789.
 Green (John), B. A., *AEst.* 1802.
 Green (Joseph), B. A., *Vern.* 1837.
 Green (Lucas), B. A., *Vern.* 1702.—M. A., *AEst.* 1705.
 Green (Michael), B. A., *AEst.* 1775.
 15 Green (Peter Hennis), Sch., 1824.—B. A., *Vern.* 1825.—M. B.,
 AEst. 1829.
 Green (Robert), B. A., *Vern.* 1738.
 Green (William), B. A., *Vern.* 1715.
 Green (William), B. A., *Vern.* 1791.—LL. B., and LL. D., *AEst.*
 1803.
 Green (William), B. A., *AEst.* 1837.
 20 Green (William Massey), B. A., *Vern.* 1821.
 Greene (Francis William), B. A., *AEst.* 1786.
 Greene (Francis William), B. A., *Hiem.* 1864.—M. B., *Hiem.* 1865.
 Greene (George), B. A., *Vern.* 1823.—M. B., *AEst.* 1829.—M. A.,
 Nov. 1832.—M. D., *AEst.* 1841.
 Greene (Godfrey Benjamin), B. A., *Vern.* 1852.
 25 Greene (Henry), B. A., *Vern.* 1671.
 Greene (Henry), B. A., *AEst.* 1816.
 Greene (Henry), B. A., *Hiem.* 1862.
 Greene (Hugh), B. A., *AEst.* 1825.
 Greene (James), B. A., *AEst.* 1828.
 30 Greene (John), B. A., *Vern.* 1678.
 Greene (John), B. A., *AEst.* 1796.
 Greene (John), B. A., *AEst.* 1821.
 Greene (John), B. A., *Vern.* 1827.
 Greene (John), B. A., *AEst.* 1830.
 35 Greene (John), M. A., Nov. 1832.
 Greene (John Alfred), LL. B., *AEst.* 1824.

- Greene (John Baker), B. A., and M. B., *Vern.* 1853.
 Greene (John Butler), B. A., *Aest.* 1839.
 Greene (Jonas), Sch., 1785.—B. A., *Vern.* 1787.—LL. B., *Vern.* 1790.
 Greene (Jonas), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 5 Greene (Joseph), B. A., *Vern.* 1806.—M. A., *Nov.* 1832.
 Greene (Joseph), B. A., *Aest.* 1845.—M. A., *Aest.* 1848.
 Greene (Joseph Reay), B. A., *Vern.* 1859.
 Greene (Matthew Saunders), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1863.
 Greene (Michael), B. A., *Vern.* 1838.
 10 Greene (Molesworth B.), B. A., *Aest.* 1817.
 Greene (Rawdon), B. A., *Vern.* 1811.—M. A., *Vern.* 1814.
 Greene (Ríchard), B. A., *Aest.* 1805.
 Greene (Richard), Sch., 1809.—B. A., *Vern.* 1811.
 Greene (Richard), B. A., *Aest.* 1846.—M. A., *Vern.* 1850.
 15 Greene (Samuel), B. A., *Aest.* 1810.
 Greene (Thomas), B. A., *Vern.* 1777.
 Greene (Thomas), B. A., *Vern.* 1834.
 Greene (Thomas), B. A., *Aest.* 1852.—LL. B., *Vern.* 1857.—M. A.,
 Vern. 1859.
 Greene (Thomas), B. A., *Hiem.* 1864.
 20 Greene (Thomas Delany), B. A., *Vern.* 1766.
 Greene (Thomas Francis), B. A., *Aest.* 1810.—M. A., *Nov.* 1832.
 Greene (Thomas William), B. A., *Vern.* 1834.
 Greene (Walter), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Greene (William), B. A., *Vern.* 1828.
 25 Greene (William), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
 Greene (William), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
 Greene (William Thomas), B. A., *Hiem.* 1864.—M. B., *Aest.* 1865.
 Greenly (John Prosser), B. A., *Vern.* 1835.
 Greenshields (James), B. A., *Vern.* 1722.
 30 Greenwood (Bernard), B. A., *Aest.* 1821.
 Greenwood (John), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1863.
 Greer (Edward), B. A., *Vern.* 1851.—M. A., *Vern.* 1858.
 Greer (Edwin), B. A., *Vern.* 1862.—M. A., *Aest.* 1865.
 Greer (George S.), B. A., *Aest.* 1845.
 35 Greer (Henry Robert), Sch., 1854.—B. A., *Vern.* 1858.
 Greer (James Sullivan), B. A., *Vern.* 1837.—M. A., *Vern.* 1842.

- Greer (John Robert), B. A., *Vern.* 1853.—M. A., *Vern.* 1857.
 Greer (John W.), B. A., *Aest.* 1827.
 Greer (Richard), B. A., *Aest.* 1821.
 Greer (Robert C.), B. A., *Vern.* 1845.
 5 Greer (Samuel), Sch., 1822.—B. A., *Vern.* 1824.
 Gregg (Andrew Johnston), B. A., *Hiem.* 1860.
 Gregg (David), B. A., *Vern.* 1780.
 Gregg (Francis Thornton), B. A., *Vern.* 1826.—M. A., *Vern.* 1832.
 B. D., and D. D., *Vern.* 1857.
 Gregg (Gorman), B. A., *Aest.* 1820.—M. A., *Vern.* 1835.
 10 Gregg (James Fitzgerald), B. A., *Vern.* 1843.—M. A., *Vern.*
 1848.
 Gregg (John), Sch., 1822.—B. A., *Vern.* 1825.—M. A., B. D.,
 and D. D., *Aest.* 1860.
 Gregg (John Robert), Sch., 1853.—B. A., *Vern.* 1854.—M. A., *Aest.*
 1860.
 Gregg (John Thomas), B. A., *Aest.* 1837.—M. A., *Vern.* 1840.
 Gregg (John William), B. A., *Vern.* 1858.—LL. B., *Vern.* 1859.
 15 Gregg (Robert Samuel), B. A., *Vern.* 1857.—M. A., *Aest.* 1860.
 Gregg (Thomas), Sch., 1816.—B. A., *Vern.* 1818.—M. A., *Aest.*
 1821.
 Gregg (Thomas Huband), B. A., *Hiem.* 1861.
 Gregg (Tresham Dames), B. A., *Vern.* 1826.—M. A., *Aest.* 1830.
 —B. D., and D. D., *Vern.* 1853.
 Gregory (Benjamin), B. A., *Vern.* 1702.
 20 Gregory (Edward Tighe), B. A., *Vern.* 1816.—M. A., *Vern.* 1819.
 —LL. B., and LL. D., *Vern.* 1825.
 Gregory (George), Sch., 1695.—B. A., *Vern.* 1697.
 Gregory (George), Sch., 1717.—B. A., *Vern.* 1718.—M. A., *Aest.*
 1728.
 Gregory (Henry Patrick), B. A., *Vern.* 1855.
 Gregory (James), Sch., 1809.—B. A., *Vern.* 1810.—M. A., *Aest.*
 1813.
 25 Gregory (Richard Allott Tighe), B. A., *Vern.* 1840.—LL. B., *Vern.*
 1843.
 Gregory (Robert), B. A., *Vern.* 1704.—M. A., *Aest.* 1712.
 Gregory (Roger), Sch., 1721.—B. A., *Vern.* 1723.
 Gregory (William), B. A., *Aest.* 1737.
 Gregory (William), B. A., *Aest.* 1815.—M. A., *Vern.* 1823.

- Gregory (William), B. A., *Aest.* 1846.
 Greham (John), Sch., 1811.—B. A., *Vern.* 1813.—M. A., *Aest.*
 1821.—LL. B., and LL. D., *Aest.* 1827.
 Grehan (George), B. A., *Aest.* 1835.
 Grene (George), B. A., *Vern.* 1823.
⁵ Gresson (George), B. A., *Aest.* 1821.
 Gresson (Henry B.), B. A., *Vern.* 1831.
 Gresson (John Leslie), B. A., *Vern.* 1789.
 Gresson (Skelton), B. A., *Aest.* 1802.—M. A., *Nor.* 1832.
 Gresson (William R.), B. A., *Vern.* 1824.
¹⁰ Gretrakés, or Greatracts, (William), Sch., 1744.—B. A., *Vern.* 1745.
 Gribbon (George Carson), B. A., and M. B., *Vern.* 1859.
 Grier (Frederick), Sch., 1731.—B. A., *Vern.* 1733.
 Grier (Frederick), B. A., *Vern.* 1859.
 Grier (George), B. A., *Aest.* 1835.
¹⁵ Grier (James), Sch., 1780.—B. A., *Vern.* 1782.
 Grier (John), (Entrance, and B. A. not recorded), M. A., *Aest.*
 1849.
 Grier (John William), Sch., 1829.—B. A., *Aest.* 1831.
 Grier (Richard), Sch., 1795.—B. A., *Vern.* 1797.—M. A., *Aest.*
 1803.—B. D., and D. D., *Aest.* 1822.
 Grier (Thomas W.), B. A., *Vern.* 1851.
²⁰ Grierson (George), Sch., 1745.—B. A., *Vern.* 1747.
 Grierson (George), B. A., *Vern.* 1784.
 Grierson (George Abraham), B. A., *Aest.* 1814.—LL. B., and LL. D.,
 Vern. 1827.
 Grierson (John), B. A., *Aest.* 1818.
 Grieve (William), B. A., *Aest.* 1846.—LL. B., and LL. D., *Aest.*
 1860.
²⁵ Griffin (Daniel), B. A., *Vern.* 1801.
 Griffin (Edward Lysaght), Sch., 1848.—B. A., *Vern.* 1851.—M. A.,
 Aest. 1861.
 Griffin (Henry), Sch., 1802.—B. A., *Vern.* 1803.—Fellow, 1811.
 —M. A., *Aest.* 1814.
 Griffin (Henry), B. A., *Vern.* 1837.
 Griffin (John Nash), B. A., *Vern.* 1841.—M. A., *Aest.* 1858.
³⁰ Griffin (Michael), B. A., *Vern.* 1764.
 Griffin (Murtagh), B. A., *Vern.* 1748.
 Griffin (Robert), B. A., *Vern.* 1846.

- Griffin (Robert William), Sch., 1859.—B. A., and LL. B., *Hiem.*
1860.—M. A., *Hiem.* 1863.—LL. D., *Hiem.* 1865.
- Griffin (Samuel), B. A., *Vern.* 1730.
- Griffin (William), B. A., *Vern.* 1855.—M. A., *Aest.* 1865.
- Griffin (William Hewitt), B. A., *Vern.* 1823.
- 5 Griffith (Abel), B. A., *Aest.* 1703.
- Griffith (Benjamin), Sch., 1707.—B. A., *Vern.* 1709.—M. A., *Vern.*
1712.
- Griffith (Charles), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Griffith (Edward), B. A., *Vern.* 1827.—M. A., *Aest.* 1842.
- Griffith (George), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- 10 Griffith (George M.), B. A., *Vern.* 1844.
- Griffith (Hugh), LL. B., *Aest.* 1621.—LL. D., *Aest.* 1623.
- Griffith (James), Sch., 1685.—B. A., *Vern.* 1687.
- Griffith (James), B. A., *Aest.* 1799.
- Griffith (James), B. A., *Vern.* 1816.
- 15 Griffith (James), B. A., *Aest.* 1858.
- Griffith (John), Sch., 1671.—B. A., *Jan.* 29, 1672.—M. A., *Aest.*
1676.—Fell., 1677.—B. D., *Vern.* 1686.—D. D., *Aest.* 1700.
- Griffith (John), B. A., *Vern.* 1788.
- Griffith (Joseph), B. A., *Vern.* 1839.
- Griffith (Julius Henry), B. A., *Aest.* 1851.
- 20 Griffith (Michael), B. A., *Vern.* 1695.—M. A., *Aest.* 1698.
- Griffith (Richard), Sch., 1719.—B. A., *Vern.* 1721.—M. A., *Aest.*
1724.
- Griffith (Richard), B. A., *Vern.* 1849.—M. Chir., *Aest.* 1861.
- Griffith (Sir Richard, Bart.), LL. D. (*honoris causâ*), *Vern.* 1849.
—Master in Eng., *Hiem.* 1862.
- 25 Griffith (Robert), (Entered, 1684.)—M. A., *Vern.* 1693.—M. D.,
Vern. 1699.
- Griffith (Valentine), B. A., *Vern.* 1780.
- Griffith (Valentine Poole), B. A., *Vern.* 1827.
- Griffith (Walter Hussey), B. A., *Aest.* 1813.—M. A., *Aest.* 1838.
- Griffith (William), B. A., *Aest.* 1835.
- 30 Griffith (William Downes), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- Griffith (William Downes), B. A., *Vern.* 1851.
- Grimes (), Fellow, and M. A., 1659.—LL. D., *Jan.* 26, 1661.
- Grimshaw (Thomas Wrigley), B. A., *Hiem.* 1860.—M. Chir., and
M. B., *Aest.* 1861.

- Griott (Daniel George), B. A., *Vern.* 1843.—M. A., *Vern.* 1846.
 Grogan (Charles), B. A., *AEst.* 1825.—M. A., *AEst.* 1828.
 Grogan (Cornelius), B. A., *Vern.* 1710.
 Grogan (Edward), B. A., *AEst.* 1823.—M. A., *Vern.* 1833.
 5 Grogan (Edward), B. A., *AEst.* 1832.
 Grogan (George), B. A., *AEst.* 1828.
 Grogan (George William), B. A., *Vern.* 1841.—M. A., *Vern.* 1849.
 Grogan (Hamilton), B. A., *AEst.* 1828.
 Grogan (John), B. A., *AEst.* 1828.—M. B., *AEst.* 1840.—M. A.,
 Vern. 1842.
 10 Grogan (John), B. A., *AEst.* 1834.
 Grogan (Thomas), B. A., *AEst.* 1775.
 Grogan (William), B. A., *AEst.* 1798.—M. A., *AEst.* 1801.—
 LL.B., *Vern.* 1806.—LL. D., *Vern.* 1807.
 Grogan (William), B. A., *AEst.* 1834.
 Grome, or Groome, (Thomas), B. A., *AEst.* 1818.—M. A., *Nov.*
 1832.
 15 Groom (Edward), Sch., 1754.—B. A., *Vern.* 1756.
 Groome (Edward), B. A., *Vern.* 1797.
 Groome (Edward G.), B. A., *AEst.* 1821.—M. A., *Nov.* 1832.
 Groome (Thomas Sheridan), B. A., *AEst.* 1831.
 Grosvenor (Francis), B. A., *Vern.* 1846.—M. A., *AEst.* 1858.
 20 Grove (Marmaduke), B. A., *Vern.* 1827.
 Groves (Charles), Sch., 1763.—B. A., *Vern.* 1765.
 Groves (Charles Henry), B. A., *Vern.* 1858.
 Groves (Edward), Sch., 1792.—B. A., *Vern.* 1794.
 Groves (Henry Charles), B. A., *Vern.* 1845.—M. A., *Vern.* 1848.
 —B. D., and D. D., *AEst.* 1866.
 25 Groves (James), B. A., *Vern.* 1821.
 Groves (John K.), B. A., *Vern.* 1794.
 Groves (Marmaduke), B. A., *Vern.* 1717.—M. A., *AEst.* 1719.
 Groves (Marmaduke), B. A., *Vern.* 1759.
 Groves (William), B. A., *Vern.* 1789.
 Grubear (John), B. A., *Vern.* 1760.
 30 Gruber (Arthur), Sch., 1733.—B. A., *Vern.* 1734.—M. A., *AEst.*
 1737.—B. D., and D. D., *AEst.* 1759.
 Grubere (William), B. A., *AEst.* 1745.—M. A., *AEst.* 1749.
 Grueber (Arthur), B. A., *Vern.* 1785.
 Gubbins (Edward), Sch., 1676.—B. A., *Vern.* 1678.

- Gubbins (George G.), B. A., *Vern.* 1829.—M. A., *Vern.* 1865.
 Gubbins (Henry), B. A., *AEst.* 1806.—M. A., *Vern.* 1820.
 Gubbins (Henry), B. A., *Vern.* 1845.
 Guering (Maynard), B. A., *Vern.* 1715.
 5 Guillim (Meredith), B. A., *AEst.* 1617.—M. A., *AEst.* 1622.
 Guinness (Arthur), B. A., *AEst.* 1817.—M. A., *Nov.* 1832.
 Guinness (Arthur Edward), B. A., *AEst.* 1862.—M. A., *AEst.* 1866.
 Guinness (Arthur Hart), B. A., *Vern.* 1849.—M. A., *Vern.* 1863.
 Guinness (Arthur William), B. A., *AEst.* 1849.
 10 Guinness (Benjamin), B. A., *Vern.* 1852.
 Guinness (Benjamin Lee), LL. D. (*honoris causâ*), *Vern.* 1863.
 Guinness (Henry), B. A., *Vern.* 1849.
 Guinness (Hosea), B. A., *Vern.* 1788.—LL. B., and LL. D., *Vern.*
 1796.
 Guinness (Samuel), B. A., *Nov.* 11, 1788.
 15 Guinness (Samuel Richard), B. A., *Vern.* 1818.
 Guinness (William Newton), B. A., *Vern.* 1831.—M. A., *Vern.*
 1835.
 Guinness (William Smyth), B. A., *AEst.* 1816.—M. A., *AEst.* 1826.
 Guire (Thomas), Sch., and B. A., 1660.
 Guithers (Charles), B. A., *Vern.* 1680.—M. A. about 1687.—
 M. D., *AEst.* 1688.
 20 Gully (James), B. A., *Vern.* 1839.—M. A., *AEst.* 1857.
 Gumbleton (George), B. A., *Vern.* 1781.
 Gumbleton (George), B. A., *Vern.* 1818.
 Gumbleton (John B.), B. A., *Vern.* 1817.
 Gumbleton (Richard Henry), B. A., *AEst.* 1815.
 25 Gumes (), (probably Grimes), LL. D., *Jan.* 26, 1661.
 Gumley (James), B. A., *Vern.* 1782.
 Gumley (John), B. A., *Vern.* 1772.—M. A., *AEst.* 1811.
 Gumley (John), B. A., *Vern.* 1815.—LL. B., and LL. D., *Vern.*
 1831.
 Gumley (John), B. A., *Vern.* 1844.
 30 Gumley (Robert), B. A., *Vern.* 1860.
 Gumley (William), B. A., *Vern.* 1857.
 Gun (), (Entrance not recorded.)—B. A., 1630.
 Gun (Wilson), B. A., *AEst.* 1828.
 Gunn (George), Sch., 1709.—B. A., *Vern.* 1710.—M. A., *AEst.*
 1713.

- Gunn (Henry), B. A., *Vern.* 1743.—M. A., *Aest.* 1748.
 Gunne (Henry), Sch., 1664.—B. A., *Vern.* 1674.
 Gunne (William Cathcart), B. A., *Aest.* 1841.
 Gunning (Alexander), B. A., *Vern.* 1734.—M. A., *Vern.* 1739.
 5 Gunning (Alexander), B. A., *Vern.* 1779.
 Gunning (George), B. A., *Vern.* 1704.
 Gunning (George), B. A., *Vern.* 1783.
 Gunning (John), B. A., *Vern.* 1710.—M. A., *Aest.* 1713.
 Gunning (Michael), Sch., 1781.—B. A., *Vern.* 1782.
 10 Gunning (Peter), B. A., *Aest.* 1834.—M. A., *Vern.* 1838.
 Gunning (William), B. A., *Vern.* 1709.—M. A., *Aest.* 1712.
 Guscott (William), B. A., *Vern.* 1844.
 Guthrie (John), B. A., *Vern.* 1791.—M. A., *Nov.* 1832.
 Gwilliams (Meredith), Sch., 1665.—B. A., *Vern.* 1703.
 15 Gwin (John), B. A., *Vern.* 1727.
 Gwithers (Henry), B. A., *Vern.* 1715.
 Gwynn (James), Sch., 1848.—B. A., *Vern.* 1851.—M. A., *Aest.* 1858.
 Gwynn (John), Sch., 1848.—B. A., *Vern.* 1850.—Fellow, 1853.—
 M. A., *Vern.* 1854.—B. D., *Vern.* 1861.
 Gwynn (Robert), Sch., 1852.—B. A., *Vern.* 1856.
 20 Gwynn (Stephen), B. A., *Vern.* 1857.
 Gwynn (William), B. A., and M. B., *Aest.* 1854.—M. A., *Aest.* 1861.
 Gwynne (George), Sch., 1816.—B. A., *Vern.* 1818.
 Gwynne (George John), Sch., 1822.—B. A., *Vern.* 1823.
 Gwynne (Hugh Nelson), Sch., 1822.—B. A., *Vern.* 1824.
 25 Gwynne (James Wallace), B. A., *Vern.* 1840.
 Gwynne (John), B. A., *Vern.* 1784.
 Gwynne (Stephen), Sch., 1814.—B. A., *Vern.* 1815.
 Gwynne (William), Sch., 1792.—B. A., *Vern.* 1793.—M. A., *Vern.*
 1810.—B. D., and D. D., *Aest.* 1825.
 Gwynne (William), B. A., *Vern.* 1827.
 30 Gwynne (William Charles), M. B., *Aest.* 1831.
 Gyles (Walter), B. A., *Aest.* 1818.—M. A., *Nov.* 1832.

H.

- HACKET (John), B. A., *Vern.* 1790.
 Hacket (Thomas), B. A., *Vern.* 1752.
 Hacket (Charles), B. A., *Vern.* 1840.
 Hackett (Edward), Sch., 1781.—B. A., *Vern.* 1782.—LL. D.,
Vern. 1808.
- 5 Hackett (George), B. A., *AEst.* 1827.
 Hackett (Isaac), B. A., *AEst.* 1831.
 Hackett (James), Sch., 1723.—B. A., *Vern.* 1724.—M. A., *AEst.*
 1727.
 Hackett (John Wentrop), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Hackett (Montague), B. A., *Vern.* 1821.—M. A., *Vern.* 1829.
- 10 Hackett (Richard), B. A., *AEst.* 1840.
 Hackett (Thomas), B. A., *Vern.* 1767.
 Hackett (Thomas), B. A., *AEst.* 1784.—M. A., *Vern.* 1817.
 Hackett (Thomas), B. A., *AEst.* 1817.
 Hackett (Thomas), B. A., *Vern.* 1827.
- 15 Hackett (Thomas Cuthbert), B. A., *Vern.* 1828.
 Hackett (William), B. A., *Vern.* 1845.
 Hackett (William Lewis), B. A., *Vern.* 1849.—M. A., *AEst.* 1864.
 Hackett (William Watson), B. A., *Vern.* 1844.—M. A., *Vern.* 1847.
 Hadath (Edward Evans), B. A., *Vern.* 1858.—M. A., *Vern.* 1861.
- 20 Haddock (Edward Isaac), B. A., *Vern.* 1856.
 Haddock (Isaac), Sch., 1730.—B. A., *Vern.* 1732.—M. A., *AEst.*
 1735.
 Haddock (Isaac), Sch., 1805.—B. A., *Vern.* 1807.
 Haddock (Price), B. A., *Vern.* 1733.
 Hadlock (Roger), B. A., *Vern.* 1742.
- 25 Hadlock (William), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 Hadlock (William), B. A., *AEst.* 1780.
 Haffield (Arthur Cole), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
 Haffield (Cooper), B. A., *Vern.* 1853.
 Haffield (Henry), B. A., *AEst.* 1816.—M. A., *Nov.* 1832.
- 30 Hagan (George), (*per dipl.*), M. B., *AEst.* 1799.
 Hagan (John), B. A., *Vern.* 1812.
 Haig (Charles), B. A., *AEst.* 1831.

- Haig (James), B. A., *AEst.* 1833.—M. A., *Vern.* 1840.
 Haig (John), B. A., *AEst.* 1820.—M. A., *AEst.* 1832.
 Haig (Robert), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 Haig (William), B. A., *AEst.* 1825.—M. A., *Nov.* 1832.
- 5 Haines (Charles), B. A., *AEst.* 1845.
 Haines (John), B. A., *Hiem.* 1863.
 Haire (Hamilton), B. A., *Vern.* 1824.
 Haire (Henry), B. A., *Vern.* 1793.
 Haire (James), B. A., *AEst.* 1822.—M. A., *AEst.* 1832.
- 10 Haire (Robert), B. A., *AEst.* 1792.—M. A., *Vern.* 1835.
 Halahan (Christopher), B. A., *Vern.* 1855.
 Halahan (Hickman Rose), B. A., *Vern.* 1822.—M. A., *AEst.* 1832.
 Halahan (John), B. A., *Vern.* 1844.
 Halahan (John Walker), B. A., *Vern.* 1822.—M. A., *AEst.* 1832.
- 15 Halahan (Richard Fleming), B. A., *Vern.* 1862.—M. A., *Vern.* 1865.
 Halahan (Richard N. C.), B. A., *Vern.* 1824.
 Hale (William), B. A., *Vern.* 1737.
 Hales (Edmund), B. A., *Vern.* 1818.
 Hales (Francis), B. A., *Vern.* 1846.
- 20 Hales (John), B. A., *Vern.* 1781.
 Hales (William), B. A., *Vern.* 1704.
 Hales (William), Sch., 1767.—B. A., *Vern.* 1769.—Fellow, 1769.
 —M. A., *AEst.* 1772.—B. D., *AEst.* 1779.—D. D., *AEst.* 1784.
 Hales (William), B. A., *Vern.* 1818.
 Halfpenny (Oliver), B. A., *Vern.* 1795.
- 25 Hall (Alexander), B. A., *Vern.* 1779.
 Hall (Alexander Lindsay), B. A., *Vern.* 1847.—M. A., *AEst.* 1862.
 Hall (Bond Coates), B. A., *Vern.* 1800.
 Hall (Carter), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
 Hall (Edward), B. A., *Vern.* 1683.—M. A., *AEst.* 1686.
- 30 Hall (Francis), B. A., *Vern.* 1727.
 Hall (Francis), B. A., *Vern.* 1768.—LL. B., and LL. D., *AEst.* 1790.
 Hall (Francis Henry), B. A., *Vern.* 1842.—M. A., *Vern.* 1846.
 Hall (George), Sch., 1773.—B. A., *Vern.* 1775.—Fellow, 1777.—
 M. A., *Vern.* 1778.—B. D., *Vern.* 1786.—D. D., *AEst.* 1790.—
 Provost, 1806.
- Hall (Henry), B. A., *AEst.* 1799.
- 35 Hall (Henry Francis Udney), B. A., *Vern.* 1844.—M. A., *AEst.*
 1858.

- Hall (James), B. A., *Vern.* 1789.—LL. B., *A&st.* 1792.
 Hall (James John), Sch., 1848.—B. A., *Vern.* 1850.—LL. B., and
 LL. D., *A&st.* 1862.
 Hall (James Traill), B. A., *Vern.* 1803.
 Hall (James Traill), B. A., *Vern.* 1847.
 5 Hall (John), (Entered, 1640).—LL. D., *A&st.* 1666.
 Hall (John), Sch., 1680.—B. A., *Vern.* 1681.—Fellow, 1685.—
 M. A., *A&st.* 1684.—B. D., *A&st.* 1695.—D. D., *Vern.* 1697.
 Hall (John), LL. B. (*honoris causâ*), *A&st.* 1785.
 Hall (John), B. A., *A&st.* 1827.
 Hall (John Jackson), B. A., *Vern.* 1847.
 10 Hall (Leake), B. A., *Vern.* 1760.
 Hall (Lindsay), B. A., *A&st.* 1771.
 Hall (Lindsay), B. A., *Vern.* 1850.
 Hall (Nathaniel), B. A., *Vern.* 1821.—M. A., *A&st.* 1825.
 Hall (Richard), B. A., *Vern.* 1681.—M. A., *A&st.* 1684.
 15 Hall (Richard), LL. D. (*honoris causâ*), *Vern.* 1730.
 Hall (Richard Augustus), B. A., *Vern.* 1844.—M. A., *Vern.* 1857.
 Hall (Robert), B. A., *Vern.* 1671.
 Hall (Robert), B. A., *Vern.* 1832.
 Hall (Savage), B. A., *A&st.* 1821.—M. A., *Nov.* 1832.
 20 Hall (Thomas Guppy), B. A., *Hiem.* 1865.
 Hall (William), B. A., *Vern.* 1677.
 Hall (William), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Hall (William), M. D., *A&st.* 1712.
 Hall (William), Sch., 1789.—B. A., *Vern.* 1791.
 25 Hall (William), B. A., *Vern.* 1792.
 Hall (William), B. A., *Vern.* 1860.—M. A., *Hiem.* 1863.
 Hallam (Edward), B. A., *Vern.* 1838.—M. A., *A&st.* 1841.
 Hallam (William Edward), B. A., *Vern.* 1864.
 Hallaran (Thomas Tuckey), B. A., *Vern.* 1853.—M. A., *Vern.*
 1856.
 30 Hallaran (William), B. A., *Vern.* 1816.—M. A., *A&st.* 1820.
 Halle (), M. D. (ad eund.), *Jan.* 26, 1661.
 Halley (Thomas), (Entered, 1665).—Sch., 1667. (B. A., not re-
 corded, but must have been 1670).—M. A., *A&st.* 1673.
 Halliday (Alexander Henry), M. A., *Nov.* 1832.
 Halliday (Henry), B. A., *Vern.* 1828.
 35 Halliday (Hugh), B. A., *A&st.* 1844.

- Halliday (William P.), B. A., *Vern.* 1828.
 Hallowell (Alexander), B. A., *AEst.* 1844.
 Hallowell (John), Sch., 1836.—B. A., *Vern.* 1838.
 Hallowell (W.), B. A., *AEst.* 1618.—M. A., *AEst.* 1621.
 5 Halpenny (Francis), B. A., *AEst.* 1828.
 Halpin (John), B. A., *Vern.* 1826.
 Halpin (Nicholas J.), B. A., *AEst.* 1815.
 Halpin (Nicholas John), B. A., *Vern.* 1841.
 Halpin (Richard), B. A., *Vern.* 1822.
 10 Halpin (Robert), B. A., *AEst.* 1843.
 Halpin (William Henry), B. A., *Vern.* 1851.
 Halsted (Thomas Daniel), B. A., *Vern.* 1846.—M. A., *Vern.* 1857.
 Halton (Henry William), B. A., *Vern.* 1849.
 Haly (John), B. A., *Vern.* 1846.
 15 Ham (Patrick Sittrell), B. A., *Vern.* 1814.
 Ham (Thomas), B. A., *Vern.* 1840.
 Hamblin (Henry), B. A., *Vern.* 1830.—M. A., *AEst.* 1832.
 Hamerton (Clement), B. A., *Vern.* 1850.
 Hamerton (John Taylor), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
 20 Hamerton (Robert Tisdall), B. A., *AEst.* 1809.
 Hamerton (William), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.
 Hamill (John), B. A., *AEst.* 1814.
 Hamill (John), B. A., *Vern.* 1820.
 Hamill (Robert), B. A., *Vern.* 1831.
 25 Hamilton (Abraham), B. A., *Vern.* 1794.—M. A., *Vern.* 1810.
 Hamilton (Alexander), B. A. (*speciali gratiâ*), *Vern.* 1684.
 Hamilton (Alexander), B. A., *Vern.* 1783.
 Hamilton (Alexander), LL. D. (*honoris causâ*), *AEst.* 1789.
 Hamilton (Alexander), B. A., *Vern.* 1793.
 30 Hamilton (Alexander), B. A., *AEst.* 1793.—M. A., *Vern.* 1796.—
 LL. B., and LL. D., *AEst.* 1802.
 Hamilton (Alexander), B. A., *Vern.* 1850.
 Hamilton (Andrew, or George), Sch., 1684.—B. A., *Vern.* 1686.—
 B. D., and D. D., *AEst.* 1702.
 Hamilton (Andrew), B. A., *Vern.* 1686.—B. D., and D. D., *Vern.*
 1704.
 Hamilton (Andrew), Sch., 1729.—B. A., *Vern.* 1730.—M. A., *AEst.*
 1733.
 35 Hamilton (Archibald), B. A., *AEst.* 1621.—M. A., *AEst.* 1624.

- Hamilton (Archibald), Sch., 1718.—B. A., *Vern.* 1720.
 Hamilton (Archibald), Sch., 1750.—B. A., *Vern.* 1752.—M. B.,
Æst. 1755.—M. D., *Æst.* 1761.
 Hamilton (Archibald), B. A., *Vern.* 1792.
 Hamilton (Archibald Henry), B. A., *Vern.* 1860.
 5 Hamilton (Archibald Robert), B. A., *Vern.* 1801.—M. A., *Vern.*
1813.
 Hamilton (Archibald Robert), B. A., *Vern.* 1850.—M. A., *Vern.*
1854.
 Hamilton (Arthur), B. A., *Vern.* 1796.—M. A., *Æst.* 1799.—
 LL. B., and LL. D., *Æst.* 1812.
 Hamilton (Benedict), B. A., *Vern.* 1789.—LL. B., and LL. D.,
Æst. 1801.
 Hamilton (Bingham Walker), Sch., 1812.—B. A., *Vern.* 1814.
 10 Hamilton (Charles), Sch., 1729.—B. A., *Vern.* 1731.
 Hamilton (Charles), B. A., *Vern.* 1793.
 Hamilton (Charles), B. A., *Æst.* 1793.
 Hamilton (Charles), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Hamilton (Charles), B. A., *Vern.* 1844.
 15 Hamilton (Charles Gillingham), Sch., 1849.—B. A., *Vern.* 1851.—
 M. A., *Æst.* 1854.
 Hamilton (Charles Hans), B. A., *Vern.* 1860.
 Hamilton (Charles James), B. A., *Æst.* 1838.—M. A., *Æst.* 1863.
 Hamilton (Charles Paulett), B. A., *Vern.* 1853.
 Hamilton (Charles William), B. A., *Æst.* 1823.
 20 Hamilton (Claudius Cole), B. A., *Æst.* 1802.
 Hamilton (Edmund), B. A., *Vern.* 1745.
 Hamilton (Edward), B. A., *Vern.* 1770.
 Hamilton (Edward), B. A., *Vern.* 1777.
 Hamilton (Edward), Sch., 1806.—B. A., *Vern.* 1808.
 25 Hamilton (Edward), B. A., *Æst.* 1845.—M. B., *Æst.* 1846.—
 M. D., *Æst.* 1860.
 Hamilton (Edward James), B. A., *Vern.* 1842.
 Hamilton (Ezekiel), Sch., 1701.—B. A., *Vern.* 1703.
 Hamilton (Ezekiel), M. B., *Vern.* 1740.
 Hamilton (Fitz John), B. A., *Vern.* 1841.
 30 Hamilton (Francis), B. A., *Vern.* 1718.—M. A., *Æst.* 1721.
 Hamilton (Francis), B. A., *Vern.* 1730.—M. A., *Æst.* 1733.—
 B. D., and D. D., *Oct.* 22, 1751.

- Hamilton (Francis), B. A., *Vern.* 1794.
 Hamilton (Frederick), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Hamilton (Frederick), B. A., *AEst.* 1838.
 Hamilton (Frederick Cary), B. A., *AEst.* 1739.
 5 Hamilton (Frederick Charles), B. A., *Vern.* 1850.—M. A., *Vern.*
 1854.
 Hamilton (George, or Andrew), Sch., 1684.—B. A., *Vern.* 1686.
 Hamilton (George), B. A., *Vern.* 1771.
 Hamilton (George), LL. D. (*honoris causā*), *Vern.* 1772.
 Hamilton (George), B. A., *AEst.* 1789.
 10 Hamilton (George), B. A., *AEst.* 1804.
 Hamilton (George), M. A., *AEst.* 1821.
 Hamilton (George), B. A., *Vern.* 1855.
 Hamilton (George), M. A., *Nov.* 1832.
 Hamilton (George Alexander), B. A., *AEst.* 1821.—M. A., *Nov.*
 1832.—LL. B., and LL. D., *Vern.* 1851.
 15 Hamilton (George Cary), M. A., *AEst.* 1756.—B. D., and D. D.,
 AEst. 1779.
 Hamilton (George Hans), B. A., *Vern.* 1845.—M. A., *AEst.* 1850.
 Hamilton (Gilbert), B. A., *Vern.* 1722.
 Hamilton (Gustavus), Sch., 1713.—B. A., *Vern.* 1715.—M. A.,
 AEst. 1722.
 Hamilton (Gustavus), LL. D. (*speciali gratiā*), *Vern.* 1718.
 20 Hamilton (Gustavus), B. A., *Vern.* 1744.—M. A., *AEst.* 1748.
 Hamilton (Hans), B. A., *AEst.* 1686.
 Hamilton (Hans), B. A., *Vern.* 1798.—M. A., *Vern.* 1801.—B. D.,
 and D. D., *Vern.* 1818.
 Hamilton (Hans Henry), B. A., *AEst.* 1820.—M. A., *Nov.* 1832.
 Hamilton (Henry), B. A., *Vern.* 1710.
 25 Hamilton (Henry), Sch., 1724.—B. A., *Vern.* 1726.—Fell., 1728.
 —M. A., *AEst.* 1729.
 Hamilton (Henry), LL. D. (*honoris causā*), *Vern.* 1734.
 Hamilton (Henry), B. A., *Vern.* 1779.
 Hamilton (Henry), B. A., *AEst.* 1793.—M. A., *Nov.* 1832.
 Hamilton (Henry), B. A., *AEst.* 1819.—M. A., *Nov.* 1832.
 30 Hamilton (Henry Carey), B. A., *Vern.* 1747.
 Hamilton (Hill), B. A., *AEst.* 1830.
 Hamilton (Hugh), B. A., *AEst.* 1747.—M. A., *AEst.* 1750.—Fellow,
 1751.—B. D., *AEst.* 1759.—D. D., *AEst.* 1762.

- Hamilton (Hugh), Sch., 1830.—B. A., *Vern.* 1833.
 Hamilton (Hugh), B. A. (ad eund. Cantab.).—M. A., *Nov.* 1832.
 Hamilton (Hugh), B. A., *Vern.* 1842.
 Hamilton (Hugh Samuel), B. A., *Vern.* 1823.—M. A., *Vern.* 1829.
 5 Hamilton (Humfrey), B. A., *Vern.* 1759.
 Hamilton (Isaac), B. A., *Vern.* 1743.
 Hamilton (James), Fellow, 1593.—M. A., *AEst.* 1595.
 Hamilton (James), B. A., *Vern.* 1721.
 Hamilton (James), M. B., and M. D., *Vern.* 1730.
 10 Hamilton (James), B. A., *Vern.* 1743.—M. A., *AEst.* 1746.
 Hamilton (James), B. A., *Vern.* 1769.
 Hamilton (James), B. A., *AEst.* 1781.
 Hamilton (James), B. A., *Vern.* 1784.
 Hamilton (James), B. A., *Nov.* 11, 1788.
 15 Hamilton (James), B. A., *Vern.* 1791.
 Hamilton (James), B. A., *AEst.* 1792.
 Hamilton (James), B. A., *Vern.* 1796.
 Hamilton (James), B. A., *Vern.* 1808.
 Hamilton (James), B. A., *AEst.* 1818.
 20 Hamilton (James), B. A., *AEst.* 1825.
 Hamilton (James), B. A., *AEst.* 1835.—M. A., *AEst.* 1840.
 Hamilton (James Alexander), B. A., *Vern.* 1847.—M. A., *AEst.*
 1850.
 Hamilton (James Archibald), B. D., and D. D., *AEst.* 1784.
 Hamilton (James Patrick), M. B., *AEst.* 1814.
 25 Hamilton (James Paumiere), Sch., 1838.—B. A., *AEst.* 1840.
 Hamilton (John), Sch., 1706.—B. A., *Vern.* 1707.—Fellow, 1713.
 Hamilton (John), B. A., *Vern.* 1711.
 Hamilton (John), B. A., *Vern.* 1727.
 Hamilton (John), B. A., *Vern.* 1733.
 30 Hamilton (John), Sch., 1742.—B. A., *Vern.* 1744.—M. A., *Vern.*
 1745.
 Hamilton (John), B. A., *Vern.* 1746.
 Hamilton (John), B. A., *Vern.* 1787.
 Hamilton (John), B. A., *Vern.* 1792.
 Hamilton (John), B. A., *Vern.* 1795.
 35 Hamilton (John), B. A., *Vern.* 1808.
 Hamilton (John), B. A., *AEst.* 1808.
 Hamilton (John), B. A., *Vern.* 1821.

- Hamilton (John), LL. B., and LL. D., *Vern.* 1821.
 Hamilton (John), B. A., *Vern.* 1834.
 Hamilton (John), B. A., *Aest.* 1835.
 Hamilton (John), B. A., *Vern.* 1839.
 5 Hamilton (John), B. A., *Vern.* 1852.
 Hamilton (John Butler), B. A., and M. B., *Hiem.* 1860.—M. D.,
 Vern. 1863.
 Hamilton (John Cole), B. A., *Aest.* 1806.
 Hamilton (Joseph), B. A., *Aest.* 1825.
 Hamilton (Mark), B. A., *Vern.* 1851.
 10 Hamilton (Matthew), Sch., 1776.—B. A., *Vern.* 1778.—M. A., *Aest.*
 1784.
 Hamilton (Mervyn), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
 Hamilton (Mordaunt), Sch., 1724.—B. A., *Vern.* 1726.—M. A.,
 Aest. 1729.
 Hamilton (Nicholas), Sch., 1746.—B. A., *Vern.* 1749.
 Hamilton (Patrick), B. A., *Vern.* 1707.—M. A., *Aest.* 1711.
 15 Hamilton (Patrick), B. A., *Aest.* 1798.
 Hamilton (Patrick Halpin), B. A., *Vern.* 1796.
 Hamilton (Richard), B. A., *Aest.* 1622.—M. A., *Aest.* 1625.
 Hamilton (Richard), Sch., 1706.—B. A., *Vern.* 1708.
 Hamilton (Richard), B. A., *Vern.* 1801.—M. A., *Vern.* 1808.
 20 Hamilton (Richard), B. A., *Vern.* 1837.
 Hamilton (Richard), Sch., 1825.—B. A., *Vern.* 1826.
 Hamilton (Richard), B. A., *Vern.* 1856.
 Hamilton (Richard H.), B. A., *Vern.* 1841.
 Hamilton (Richard M.), B. A., *Vern.* 1844.
 25 Hamilton (Robert), B. A., *Vern.* 1685.—M. A., *Aest.* 1688.
 Hamilton (Robert), B. A., *Vern.* 1725.
 Hamilton (Robert), B. A., *Aest.* 1823.
 Hamilton (Robert), B. A., *Vern.* 1834.
 Hamilton (Robert), B. A., *Vern.* 1846.—M. A., *Vern.* 1858.
 30 Hamilton (Robert Alexander), B. A., *Vern.* 1853.—M. A., *Vern.*
 1857.
 Hamilton (Robert P. D.), B. A., *Aest.* 1830.—M. A., *Nov.* 1832.
 Hamilton (Sackville D.), B. A., *Aest.* 1828.
 Hamilton (Sackville R.), B. A., *Aest.* 1799.—M. A., *Vern.* 1815.
 Hamilton (Samuel), Sch., 1835.—B. A., *Vern.* 1840.
 35 Hamilton (Sewell), B. A., *Aest.* 1831.

- Hamilton (Stewart), B. A., *AEst.* 1790.
 Hamilton (Thomas), B. A., *Vern.* 1769.
 Hamilton (Thomas), B. A., *AEst.* 1784.
 Hamilton (Thomas Claude George), B. A., *AEst.* 1825.—M. A., *Nov.* 1832.
 5 Hamilton (Thomas James), B. A., *AEst.* 1838.
 Hamilton (Thomas Robert), B. A., *Vern.* 1848.—M. A., *Hiem.* 1860.
 Hamilton (Timothy), B. A., *AEst.* 1845.
 Hamilton (William), B. A., *Vern.* 1691.—M. A., *AEst.* 1696.—
 LL. B., *AEst.* 1700.
 Hamilton (William), B. A., *Vern.* 1701.
 10 Hamilton (William), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 Hamilton (William), Sch., 1774.—B. A., *Vern.* 1776. Fell., 1779.
 —M. A., *AEst.* 1779.—B. D., *Vern.* 1787.—D. D., *Vern.* 1794.
 Hamilton (William), B. A., *AEst.* 1776.
 Hamilton (William), B. A., *Vern.* 1783.
 Hamilton (William), B. A., *Vern.* 1805.
 15 Hamilton (William), B. A., *Vern.* 1816.
 Hamilton (William), B. A., *Vern.* 1840.
 Hamilton (William), B. A., *Vern.* 1844.
 Hamilton (William Alfred), B. A., *Vern.* 1846.—M. A., *Vern.* 1858.
 Hamilton (William Edwin), B. A., *Vern.* 1857.
 20 Hamilton (William Henry), B. A., *Vern.* 1848.—M. A., *AEst.* 1853.
 Hamilton (William Orr), Sch., 1799.—B. A., *AEst.* 1801.—M. A.,
 Vern. 1809.
 Hamilton (Sir William Rowan, Knight), B. A., *AEst.* 1827.—
 M. A., *Vern.* 1837.—LL. B., and LL. D., *AEst.* 1839.
 Hamilton (William Tighe), B. A., *AEst.* 1828.—M. A., *Nov.* 1832.
 Hamilton (William Vesey), B. A., *Vern.*, 1726.—M. A., *AEst.* 1729.
 25 Hammick (St. Vincent Love), M. A. (ad eund. Oxon.), *Nov.* 20,
 1835.
 Hammon (Peter), B. A., *Vern.* 1738.—LL. D. (*speciali gratiâ*), *AEst.* 1765.
 Hammond (Edward), B. A., *Vern.* 1745.
 Hammond (John), B. A., *Vern.* 1857.—M. A., *Hiem.* 1861.

- Hanbury (James Arthur), B. A., *Vern.* 1853.—M. B., *AEst.* 1853.
 Hanbury (William), B. A., *Vern.* 1834.
 Hanbury (William), B. A., *Vern.* 1845.
 Hancock (William Neilson), B. A., *Vern.* 1843.—LL. B., *Vern.*
 1846.—LL. D., *AEst.* 1849.
 5 Handcock (Charles), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Handcock (Charles), B. A., *AEst.* 1834.
 Handcock (Elias), B. A., *Vern.* 1732.—M. A., *AEst.* 1736.
 Handcock (Elias), B. A., *Vern.* 1830.
 Handcock (Ezekiel), B. A., *Vern.* 1708.
 10 Handcock (George Richard), B. A., *Vern.* 1847.—M. A., *AEst.*
 1851.
 Handcock (John), B. A., *Vern.* 1706.
 Handcock (John), B. A., *Vern.* 1730.
 Handcock (Matthew), B. A., *Vern.* 1678.—M. A., *AEst.* 1682.
 Handcock (Matthew), B. A., *Vern.* 1731.
 15 Handcock (Ormsby), Sch., 1862.—B. A., *AEst.* 1862.
 Handcock (Richard), B. A., *Vern.* 1735.—M. A., *AEst.* 1738.
 Handcock (Richard), B. A., *Vern.* 1791.
 Handcock (Richard), B. A., *Vern.* 1798.
 Handcock (Richard), B. A., *AEst.* 1812.
 20 Handcock (Richard), M. A., *Nov.* 1832.
 Handcock (Robert), B. A., *AEst.* 1791.—M. A., *AEst.* 1800.—B. D.,
 and D. D., *Vern.* 1809.
 Handcock (Robert), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Handcock (Hon. Robert), B. A., *AEst.* 1850.
 Handcock (Stephen), B. A., *Vern.* 1678.
 25 Handcock (Thomas), B. A., *Vern.* 1775.—M. A., *AEst.* 1810.
 Handcock (Thomas), B. A., *Vern.* 1815.
 Handcock (William), B. A., *Vern.* 1817.
 Handcock (William), B. A., *Vern.* 1720.—LL. B., *AEst.* 1726.
 Handcock (William D.), B. A., *Vern.* 1852.
 30 Handcock (William E.), B. A., *Vern.* 1815.
 Handcock (John), B. A., *AEst.* 1818.
 Handley, or Hendley, (Thomas), B. A., *AEst.* 1780.
 Hands (Thomas), B. A., *Vern.* 1744.
 Hands (Thomas), B. A., *Vern.* 1773.
 35 Handson (Jonathan), B. A., *Vern.* 1714.
 Handy (Alexander), B. A., *AEst.* 1829.

- Handy (John), B. A., *Vern.* 1786.
 Handy (Richard Fleming), B. A., *A&st.* 1817.—M. A., *Nov.* 1832.
 Hankin (Frederick Trulock), B. A., *Vern.* 1846.
 Hanley (John), B. A., *Vern.* 1725.
⁵ Hanlon (Alexander Patrick), B. A., *Vern.* 1844.—LL. B., and
 LL. D., *Vern.* 1865.
 Hanlon (John), B. A., *Vern.* 1845.
 Hanlon (Michael William), M. B., *A&st.* 1835.
 Hanlon (William), B. A., *Vern.* 1831.
 Hanna (Francis), B. A., *Hiem.* 1862.
¹⁰ Hanna (Samuel), Sch., 1819.—B. A., *Vern.* 1821.—M. A., and
 M. B., *A&st.* 1825.
 Hanna (Samuel), B. A., *Vern.* 1834.
 Hanna (William Samuel), B. A., *Vern.* 1806.—M. A., *Nov.* 1832.
 Hannan (Francis), B. A., *A&st.* 1844.
 Hannay (Robert), B. A., *Vern.* 1857.
¹⁵ Hannegan (Warner), Sch., 1829.—B. A., *Vern.* 1830.
 Hannigan (James), B. A., *Vern.* 1813.—M. A., *Nov.* 1832.
 Hannigan (Joseph), B. A., *A&st.* 1819.
 Hanning (James), B. A., *Vern.* 1844.
 Hannington (William), B. A., *Vern.* 1704.—M. A., *A&st.* 1707.
²⁰ Hansard (John), B. A., *Vern.* 1702.
 Hansard (John), B. A., *Vern.* 1734.—M. A., *A&st.* 1737.
 Hansard (Ralph), Sch., 1703.—B. A., *Vern.* 1704.—M. A., *A&st.*
 1707.
 Hanson (Thomas Loader), B. A., *Vern.* 1860.
 Harden (Archibald), B. A., *A&st.* 1847.
²⁵ Harden (George Frederick), B. A., *Vern.* 1862.—M. B., *Hiem.*
 1864.
 Harden (James), B. A., *Vern.* 1827.
 Harden (Ralph William), B. A., *Hiem.* 1860.
 Harding (George), B. A., *Vern.* 1821.
 Harding (Henry), B. A., *Vern.* 1833.
³⁰ Harding (John), (M. A., Cantab.)—Fellow, 1637.
 Harding (John), (No record of B. A.)—M. B., *Vern.* 1851.
 Harding (Jonathan), B. A., *Vern.* 1856.
 Harding (Thomas), B. A., *A&st.* 1795.—M. A., *A&st.* 1799.
 Harding (Thomas), B. A., *A&st.* 1819.—M. A., *A&st.* 1825.
³⁵ Harding (William), B. A., *A&st.* 1815.—M. A., *Nov.* 1832.

- Hardinge (George), B. A., *Vern.* 1855.—M. A., *Vern.* 1862.
 Hardman (Edward), B. A., *Vern.* 1788.
 Hardman (Edward), B. A., *AEst.* 1820.—M. A., *Nov.* 1832.
 Hardman (George), B. A., *Vern.* 1795.
 5 Hardman (Joseph William), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.—LL. B., and LL. D., *Vern.* 1863.
 Hardwicke (Thomas), B. A., *AEst.* 1827.
 Hardy (Edward), B. A., *Vern.* 1849.
 Hardy (Francis), B. A., *AEst.* 1771.
 Hardy (Henry), Sch., 1828.—B. A., *Vern.* 1830.
 10 Hardy (Henry Hill), B. A., *Vern.* 1842.
 Hardy (Henry William), B. A., *Vern.* 1813.
 Hardy (James), B. A., *Vern.* 1843.
 Hardy (Jeremiah), B. A., *Vern.* 1815.
 Hardy (John), B. A., *AEst.* 1808.—M. A., *Nov.* 1832.
 15 Hardy (John), B. A., *AEst.* 1849.
 Hardy (John Peter), B. A., *Vern.* 1833.
 Hardy (Philip Dixon), B. A., *Vern.* 1847.
 Hardy (Simeon Henry), B. A., *AEst.* 1825.—M. A., *Vern.* 1832.
 Hardy (Simeon Henry), B. A., *Vern.* 1834.—M. B., *Vern.* 1837.
 20 Hardy (Thomas), B. A., *Vern.* 1835.
 Hare (Charles), Sch., 1799.—B. A., *Vern.* 1801.—Fell., 1809.—
 M. A., *AEst.* 1809.—B. D., and D. D., *AEst.* 1822.
 Hare (Charles), B. A., *Vern.* 1843.—M. A., *AEst.* 1847.
 Hare (David), B. A., *Vern.* 1829.
 Hare (Edward Henry), B. A., *Vern.* 1855.
 25 Hare (George), B. A., *AEst.* 1822.
 Hare (Henry), B. A., *AEst.* 1830.
 Hare (Henry), B. A., *AEst.* 1857.
 Hare (John), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
 Hare (John), B. A., *Vern.* 1826.—LL. B., *Vern.* 1840.
 30 Hare (John David), B. A., *Vern.* 1837.—LL. B., *Vern.* 1840.—
 LL. D., *Vern.* 1845.
 Hare (Mark), B. A., *Vern.* 1795.—LL. B., *Vern.* 1801.—LL. D.,
 AEst. 1804.
 Hare (Matthias), B. A., and M. A., *AEst.* 1843.—LL. B., and
 LL. D., *AEst.* 1853.
 Hare (Matthias Everard), B. A., *Hiem.* 1861.—M. B., and M. Chir.,
 AEst. 1866.

- Hare (Patrick), Sch., 1757.—B. A., *Vern.* 1758.—M. A., *Aest.* 1764.
- Hare (Richard William), B. A., *Hiem.* 1860.—M. B., *Vern.* 1861.
- Hare (Robert), B. A., *Aest.* 1830.
- Hare (Thomas), B. A., *Vern.* 1853.
- 5 Hare (William), B. A., *Vern.* 1826.
- Hargrave (Henry James Bennett), B. A., *Vern.* 1859.
- Hargrave (Thomas Deane), B. A., *Vern.* 1845.—M. B., *Vern.* 1849.
- Hargrave (William), B. A., *Aest.* 1815.—M. A., and M. B., *Aest.* 1823.
- Hargreave (Charles James), LL. D. (*honoris causa*), *Vern.* 1852.
- 10 Hargreave (John), B. A., *Vern.* 1854.
- Hargrove (Charles), B. A., *Vern.* 1819.
- Harkan (John), B. A., *Vern.* 1837.
- Harkan (William Edward), B. A., *Vern.* 1843.
- Harke (Frederick Martin), B. A., *Vern.* 1840.—M. A., *Aest.* 1849.
- 15 Harke (William Henry), B. A., *Vern.* 1856.—M. A., *Vern.* 1860.
- Harkness (George), B. A., *Aest.* 1822.
- Harley (Christopher Burkitt), B. A., *Aest.* 1861.
- Harley (John), B. A., *Aest.* 1830.
- Harley (John Boyce), B. A., *Vern.* 1858.
- 20 Harlow (Thomas), Sch., 1699.—B. A., *Vern.* 1700.
- Harman (Robert), B. A., *Vern.* 1820.
- Harman (Samuel Thomas), B. A., *Vern.* 1823.
- Harman (Samuel Thomas), B. A., *Hiem.* 1860.—M. A., *Vern.* 1865.
- Harman (Thomas), B. A., *Aest.* 1812.
- 25 Harman (Walter George), B. A., *Vern.* 1833.—M. A., *Vern.* 1837.
- Harman (Wentworth), (Entrance not recorded.)—LL. D., *Vern.* 1718.
- Harman (William), B. A., *Vern.* 1861.
- Harman (William Morton), B. A., *Vern.* 1865.—M. B., *Vern.* 1866.
- Harmer (Henry Marven), B. A., *Vern.* 1845.—M. A., *Aest.* 1853.
- 30 Harmon (Cutts), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
- Harnett (John), B. A., *Vern.* 1785.
- Harnett (Noblet), B. A., *Aest.* 1811.
- Harnett (Robert), B. A., *Vern.* 1766.
- Harnett (Timothy), B. A., *Vern.* 1834.
- 35 Harnett (William), B. A., *Vern.* 1750.

- Harold (Richard), B. A., *Vern.* 1814.
- Harpole (), (Entrance not recorded).—B. A., about 1688.
- Harpur (Ephraim), B. A., *AEst.* 1836.
- Harpur (George), B. A., *Vern.* 1856.
- 5 Harpur (Samuel), B. A., *Vern.* 1833.
- Harpur (Singleton), B. A., *Vern.* 1770.
- Harpur (Singleton Colville), B. A., *Vern.* 1843.—M. A., *Vern.* 1846.
- Harpur (Thomas), Sch., 1802.—B. A., *AEst.* 1804.—M. A., *AEst.* 1822.
- Harpur (Thomas B.), B. A., *Vern.* 1847.
- 10 Harpur (William C.), B. A., *Vern.* 1845.
- Harricks (William), B. A., *Vern.* 1830.
- Harries (John), B. A., *Vern.* 1846.
- Harrington (James), B. A., *Vern.* 1734.
- Harrington (William), B. A., *AEst.* 1832.
- 15 Harris (Arthur), B. A. (*speciali gratiâ*), *Vern.* 1692.—M. A., *AEst.* 1695.
- Harris (George), Sch., 1711.—B. A., *Vern.* 1713.
- Harris (George), B. A., *AEst.* 1801.
- Harris (George), B. A., *Vern.* 1829.
- Harris (Henry), B. A., *Vern.* 1810.
- 20 Harris (Howell), B. A., *AEst.* 1848.
- Harris (Hugh), B. A., *Vern.* 1839.
- Harris (James), B. A., *Vern.* 1773.
- Harris (James), B. A., *Vern.* 1806.
- Harris, or Harrison, (John), B. A., *Vern.* 1706.—M. A., *Vern.* 1714.
- 25 Harris, (John), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Harris (John Pitt), B. A., *Vern.* 1850.—LL. B., *Vern.* 1858.
- Harris (John William), B. A., *Vern.* 1857.
- Harris (Michael), B. A., *Vern.* 1816.—M. A., *Vern.* 1819.
- Harris (Richard), Sch., 1719.—B. A., *Vern.* 1721.
- 30 Harris (Robert), Sch., 1753.—B. A., *Vern.* 1755.
- Harris (Robert), Sch., 1680.—B. A., *Vern.* 1682.—M. A., *Vern.* 1688.
- Harris (Robert), B. A., *Vern.* 1827.
- Harris (Thomas), B. A., *AEst.* 1816.
- Harris (Thomas), B. A., *Vern.* 1831.

- Harris (Walter), LL. D. (*honoris causa*), *Aest.* 1753.
- Harris (William), B. A., *Aest.* 1808.
- Harris (William Lindsey), B. A., *Aest.* 1831.
- Harris (William Wallis), B. A., *Vern.* 1840.
- 5 Harrison (), (Entrance not recorded).—B. A., *Aest.* 1634.
- Harrison (Abraham St. John), B. A., and LL. B., *Hiem.* 1861.
- Harrison (Charles), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Harrison (Christopher), Sch., 1735.—B. A., *Vern.* 1736.
- Harrison (Edward), B. A., *Vern.* 1665.
- 10 Harrison (George), B. A., *Aest.* 1854.
- Harrison (Henry), Sch., 1702.—B. A., *Vern.* 1703.
- Harrison (Henry), B. A., *Aest.* 1824.
- Harrison (Henry Spencer), Mus. Doc., *Aest.* 1855.
- Harrison (James), B. A., *Vern.* 1836.
- 15 Harrison (Jeremiah), B. A., *Vern.* 1693.
- Harrison (John), B. A., *Vern.* 1783.
- Harrison (John), Sch., 1804.—B. A., *Vern.* 1806.
- Harrison (John), B. A., *Vern.* 1835.—M. A., *Aest.* 1839.
- Harrison (John), B. A., *Vern.* 1863.—LL. B., *Aest.* 1863.—M. A., *Hiem.* 1865.
- 20 Harrison (John Isaac), (probably John, who took B. A., *Vern.* 1783).—M. A., *Aest.* 1803.
- Harrison (Jones), B. A., *Vern.* 1787.
- Harrison (Joseph), B. A., *Vern.* 1837.—M. B., *Aest.* 1840.
- Harrison (Michael), Sch., 1709.—B. A., *Vern.* 1711.—M. A., *Vern.* 1714.
- Harrison (Michael), Sch., 1844.—B. A., *Vern.* 1846.—M. A., *Hiem.* 1864.
- 25 Harrison (Nicholas), B. A., *Vern.* 1739.
- Harrison (Robert), Sch., 1721.—B. A., *Vern.* 1723.
- Harrison (Robert), B. A., *Vern.* 1814.—M. A., and M. B., *Aest.* 1824.—M. D., *Vern.* 1837.
- Harrison (Samuel), B. A., *Vern.* 1709.
- Harrison (Theophilus), (Entrance not recorded).—M. A., *Aest.* 1675.—D. D., *Aest.* 1699.
- 30 Harrison (Theophilus), B. A., *Vern.* 1703.
- Harrison (Theophilus), B. A., *Vern.* 1734.
- Harrison (Thomas), B. A., *Aest.* 1723.
- Harrison (Thomas), B. A., *Vern.* 1738.

- Harrison (Thomas), B. A., *Aest.* 1778.
 Harrison (Thomas), B. A., *Vern.* 1829.—M. A., *Vern.* 1832.
 Harrison (Thomas), N. F. Sch., 1863.—B. A., and M. B., *Aest.* 1864.
 Harrison (William), B. A., *Aest.* 1723.—M. A., *Aest.* 1726.
 5 Harrison (William), B. A., *Vern.* 1832.—M. A., *Aest.* 1843.
 Harrison (William Akers), B. A., *Aest.* 1851.
 Harrup (Charles), B. A., *Vern.* 1707.—Sch., 1707.
 Harsnape (Joseph), B. A., *Vern.* 1723.
 Hart (Andrew Searle), B. A., *Vern.* 1833.—Fell., 1835.—M. A.,
 Vern. 1839.—LL. B., and LL. D., *Aest.* 1840.
 10 Hart (Charles H.), B. A., *Vern.* 1851.
 Hart (Dudley), B. A., *Hiem.* 1863.
 Hart (Edward), B. A., *Vern.* 1735.
 Hart (Gardiner), B. A., *Vern.* 1739.
 Hart (George), B. A., *Aest.* 1713.—M. A., *Aest.* 1715.
 15 Hart (George), Sch., 1747.—B. A., *Vern.* 1749.
 Hart (George Vaughan), B. A., *Vern.* 1773.—LL. B., *Vern.* 1778.
 Hart (George Vaughan), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Hart (George Vaughan), B. A., *Aest.* 1860.
 Hart (George Vaughan), Sch., 1863.—B. A., *Hiem.* 1863.—LL. B.,
 Vern. 1866.
 20 Hart (Henry Martyn), B. A., *Hiem.* 1861.—M. A., *Hiem.* 1864.
 Hart (James), M. B., *Aest.* 1832.
 Hart (John), B. A., *Vern.* 1772.
 Hart (John), B. A., *Vern.* 1827.
 Hart (John), B. A., *Vern.* 1848.
 25 Hart (John Hume), B. A., *Vern.* 1818.
 Hart (Patrick), B. A., *Vern.* 1709.
 Hart (Richard), B. A., *Aest.* 1827.
 Hart (Thomas B.), B. A., *Vern.* 1838.
 Harte (Charles), B. A., *Vern.* 1816.—M. A., *Aest.* 1824.
 30 Harte (Henry), Sch., 1696.—B. A., *Vern.* 1697.—M. A., *Aest.*
 1700.
 Harte (Henry Hickman), Sch., 1809.—B. A., *Vern.* 1811.—Fell.,
 1819.—M. A., *Aest.* 1823.
 Harte (James), B. A., *Vern.* 1825.
 Harte (Joseph William), B. A., *Vern.* 1842.
 Harte (Mahony), B. A., *Vern.* 1826.

- Harte (Richard), B. A., *Aest.* 1811.
 Harte (Samuel W.), B. A., *Vern.* 1850.
 Harte (Thomas), B. A., *Vern.* 1833.
 Harte (William), B. A., *Vern.* 1836.
 5 Hartford (), B. A., *Aest.* 1817.
 Hartigan (Edward), B. A., *Aest.* 1810.—M. A., *Aest.* 1814.
 Hartigan (Steward), B. A., *Vern.* 1803.
 Hartigan (William), M. D. (*honoris causâ*), *Aest.* 1802.
 Hartigan (William Henry), B. A., *Aest.* 1844.
 10 Hartis (John), B. A., *Vern.* 1689.
 Hartley (George), B. A., *Vern.* 1820.
 Hartley (Richard), Sch., 1710.—B. A., *Vern.* 1711.—M. A., *Aest.*
 1729.
 Hartley (Richard Henry), B. A., *Aest.* 1827.
 Hartley (Thomas), B. A., *Vern.* 1830.—M. A., *Vern.* 1833.
 15 Hartley (William), Sch., 1698.—B. A., *Vern.* 1701.—M. A., *Aest.*
 1704.
 Hartley (William J.), B. A., *Vern.* 1815.
 Hartlib (Michael), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *Vern.*
 1704.
 Hartly (Humfrey), B. A., *Vern.* 1734.—M. A., *Vern.* 1739.
 Hartnett (Denis), B. A., *Vern.* 1826.
 20 Hartrick (Edward John), B. A., *Vern.* 1839.—M. A., *Aest.* 1843.
 Hartshorn (Robert), B. A., *Aest.* 1843.
 Hartshorn (William), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Hartson (Hall), Sch., 1756.—B. A., *Vern.* 1758.
 Hartstong (William), B. A., *Vern.* 1713.—M. A., *Aest.* 1716.
 25 Hartstongue (John), B. A., 1677.—M. A., 1680.
 Hartstongue (Price), LL. D. (*honoris causâ*), *Vern.* 1730.
 Hartswell (Richard), B. A., *Aest.* 1729.
 Hartwell (Barry), B. A., *Vern.* 1706.—M. A., *Aest.* 1712.
 Hartwell (James), B. A., *Aest.* 1802.
 30 Harty (Robert), B. A., *Aest.* 1836.
 Harty (William), Sch., 1799.—B. A., *Vern.* 1801.—M. B., *Aest.*
 1804.—M. D., *Aest.* 1830.
 Harty (William), B. A., *Vern.* 1835.
 Harvey (), (Entrance not recorded), B. A., *Vern.* 1742.
 Harvey (Alfred Thomas), B. A., *Vern.* 1866.
 35 Harvey (Beauchamp Bagenal), B. A., *Vern.* 1775.

- Harvey (Christopher), D. D. (*speciali gratiâ*), *Vern.* 1776.
 Harvey (Edward), B. A., *Vern.* 1792.
 Harvey (James), B. A., *Vern.* 1704.—M. A., *A&st.* 1707.
 Harvey (James), B. A., *Vern.* 1737.
 5 Harvey (James), B. A., *A&st.* 1778.
 Harvey (John), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *A&st.*
 1704.
 Harvey (John), B. A., *Vern.* 1766.
 Harvey (John), Sch., 1769.—B. A., *A&st.* 1771.
 Harvey (John), B. A., *Vern.* 1825.—M. B., *A&st.* 1828.
 10 Harvey (Joseph), B. A., *Vern.* 1830.—M. A., *A&st.* 1832.
 Harvey (Joshua), B. A., *Vern.* 1827.
 Harvey (Peter), Sch., 1687.—B. A., *Vern.* 1691.—M. A., *A&st.*
 1693.
 Harvey (Richard), B. A., *Vern.* 1781.
 Harvey (Robert), B. A., *Vern.* 1792.
 15 Harvey (Robert), B. A., *Vern.* 1830.
 Harvey (Robert H.), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Harvey (William), B. A., *Vern.* 1705.—M. A., *A&st.* 1708.
 Harvey (William), Sch., 1769.—B. A., *A&st.* 1771.
 Harvey (William), B. A., *Vern.* 1789.—M. A., *A&st.* 1809.
 20 Harvey (William), B. A., *A&st.* 1805.
 Harvey (William Henry), M. D. (*honoris causâ*), *Vern.* 1844.
 Harward (), M. B., and M. D., *Vern.* 1708.
 Harward (William), LL. D. (*honoris causâ*), *A&st.* 1747.
 Harwood (Edward), B. A., *Vern.* 1770.
 25 Harwood (John Dalton), B. A., *Vern.* 1768.—M. A., *Vern.* 1772.
 Haskins (Charles), B. A., *Vern.* 1825.—M. A., *Vern.* 1829.
 Haskins (James), B. A., *Vern.* 1824.—M. B., *Vern.* 1833.
 Haslam (John), B. A., *Vern.* 1850.
 Hassard (Charles), B. A., *Vern.* 1835.
 30 Hassard (Edward), B. A., *A&st.* 1819.—M. A., *A&st.* 1829.—B. D.,
 and D. D., *A&st.* 1856.
 Hassard (Francis), B. A., *A&st.* 1801.
 Hassard (Francis), B. A., *A&st.* 1815.
 Hassard (Francis), B. A., *Vern.* 1838.
 Hassard (Francis), B. A., *Vern.* 1839.
 35 Hassard (George), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Hassard (Henry), B. A., *A&st.* 1821.—M. A., *Nov.* 1832.

- Hassard (John), B. A., *Vern.* 1833.
 Hassard (Michael Dobbin), B. A., *Vern.* 1852.
 Hassard (Richard), B. A., *Vern.* 1837.
 Hassard (Robert), B. A., *Hiem.* 1860.—M. A., *Aest.* 1865.
 5 Hassard (William), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Hassard (William), B. A., *Hiem.* 1862.
 Hassard (William Charles), B. A., *Hiem.* 1863.—M. B., *Hiem.* 1864.—M. Chir., *Aest.* 1865.
 Hassett (Arthur), B. A., *Vern.* 1708.
 Hastings (Anthony), B. A., *Vern.* 1801.—M. A., *Vern.* 1811.
 10 Hastings (James), B. A., *Vern.* 1734.—M. A., *Aest.* 1740.
 Hastings (James), Sch., 1764.—B. A., *Aest.* 1766.—M. A., *Aest.* 1769.
 Hastings (John), Sch., 1741.—B. A., *Vern.* 1742.—M. A., *Aest.* 1746.—LL. B., *Aest.* 1747.—Fell., 1748.—B. D., *Aest.* 1753.
 Hastings (Patrick), B. A., *Vern.* 1860.
 Hastings (Samuel), B. A., *Vern.* 1844.—M. A., *Hiem.* 1865.
 15 Hastings (Thomas), B. A., *Vern.* 1755.—LL. B., *Vern.* 1756.—LL. D., *Vern.* 1765.
 Hatch (Jeremiah), B. A., *Aest.* 1816.
 Hatch (John), Sch., 1700.—B. A., *Vern.* 1702.—M. A., *Aest.* 1705.
 Hatch (John), B. A., *Vern.* 1739.
 Hatch (Thomas), B. A., *Vern.* 1815.
 20 Hatchell (Ebenezer Hore), B. A., *Aest.* 1818.—M. A., *Nov.* 1832.
 Hatchell (John), Sch., 1803.—B. A., *Aest.* 1804.
 Hatchell (John), B. A., *Aest.* 1843.
 Hatchell (John), B. A., *Aest.* 1847.—M. A., *Aest.* 1865.
 Hatchell (Thomas H.), B. A., *Vern.* 1852.
 25 Hatfield (Alexander), (Entrance, and B. A., not recorded), Fell., 1635.—M. A., 1638.
 Hatfield (Thomas), B. A., *Vern.* 1678.
 Hatton (), (Entrance not recorded), B. A., *Aest.* 1619.—M. A., *Aest.* 1622.
 Hatton (Henry), B. A., *Aest.* 1778.
 Hatton (James), Sch., 1725.—B. A., *Vern.* 1727.—M. A., *Vern.* 1730.
 30 Hatton (John), B. A., *Vern.* 1738.
 Hatton (Robert), B. A., *Vern.* 1736.—M. A., *Vern.* 1740.
 Haughton, or Staughton (Anthony), B. A., *Aest.* 1622.

- Haughton, or Staughton (Arthur), B. A., *AEst.* 1622.—M. A.,
AEst. 1625.
- Haughton, or Staughton, or Stoughton (Cromwell), Sch., 1663.—
 B. A., *Vern.* 1665.
- Haughton (Edward), B. A., *Vern.* 1782.
- Haughton (Edward), B. A., *Vern.* 1859.
- 5 Haughton (John), B. A., *Vern.* 1794.
- Haughton (Robert), B. A., *AEst.* 1828.
- Haughton (Samuel), B. A., *Vern.* 1844.—Fellow, 1844.—M. A.,
Vern. 1852.—M. B., and M. D., *Hiem.* 1862.
- Haughton (William), B. A., *Vern.* 1851.—M. B., *AEst.* 1851.
- Hawes (John), B. A., *AEst.* 1859.
- 10 Hawkes (Charles), B. A., *Vern.* 1731.
- Hawkes (Edward), Sch., 1714.—B. A., *Vern.* 1715.
- Hawkes (John), B. A., *AEst.* 1812.
- Hawkes (John), B. A., *Vern.* 1846.
- Hawkes (Lewis), B. A., *Vern.* 1728.
- 15 Hawkes (Lewis), B. A., *Vern.* 1817.
- Hawkes (Peter William), B. A., *AEst.* 1855.
- Hawkesley (John Webster), B. A., *Vern.* 1857.
- Hawkesworth (Amory), Sch., 1784.—B. A., *Vern.* 1785.—LL. B.,
Vern. 1789.
- Hawkesworth (John), B. A., *AEst.* 1817.—LL. B., and LL. D.,
AEst. 1824.
- 20 Hawkesworth (John), B. A., *AEst.* 1812.—M. A., *Vern.* 1816.
- Hawkesworth (John), B. A., *AEst.* 1825.
- Hawkesworth (Thomas), B. A., *Vern.* 1795.—M. A., *AEst.* 1818.
- Hawkey (John), Sch., 1723.—B. A., *Vern.* 1725.
- Hawkey (John), Sch., 1814.—B. A., *Vern.* 1816.—M. A., *AEst.*
 1819.—M. B., *AEst.* 1821.—M. D., *AEst.* 1825.
- 25 Hawkey (John Pulleine), Sch., 1766.—B. A., *Vern.* 1768.
- Hawkey (William), B. A., *Vern.* 1772.
- Hawkins (Charles), B. A., *Vern.* 1742.
- Hawkins (James), B. A., *Vern.* 1745.—M. A., *AEst.* 1748.—D. D.
(speciali gratia), *AEst.* 1772.
- Hawkins (James), B. A., *Vern.* 1819.—LL. B., and LL. D., *Nov.*
 1832.
- 30 Hawkins (James Staples), B. A., *Vern.* 1860.
- Hawkins (John), B. A., *Vern.* 1700.—M. A., *AEst.* 1703.

- Hawkins (John), B. A., *Vern.* 1735.
- Hawkins (John), B. A., *Vern.* 1778.—M. A., *Vern.* 1784.
- Hawkins (John), B. A., *Vern.* 1719.
- Hawkins (Richard), B. A., *Vern.* 1813.
- 5 Hawkins (Thomas), B. A., *Vern.* 1787.—M. A. (*per dipl.*), *Aest.* 1795.—B. D., and D. D., *Aest.* 1806.
- Hawkins (William), B. A., *Vern.* 1784.
- Hawkins (William), B. A., *Aest.* 1805.
- Hawkshaw (Benjamin), B. A., *Vern.* 1693.—M. A., *Aest.* 1695.
- Hawkshaw (Charles), B. A., *Vern.* 1819.
- 10 Hawkshaw (John), B. A., *Vern.* 1692.—LL. B., *Vern.* 1700.—LL. D., *Aest.* 1708.
- Hawkshaw (John), B. A., *Vern.* 1734.—M. A., *Aest.* 1737.
- Hawkshaw (Richard), B. A., *Vern.* 1776.—M. A., *Aest.* 1783.
- Hawkshaw (Robert), Sch., 1769.—B. A., *Vern.* 1770.
- Hawkshaw (Samuel), B. A., *Aest.* 1771.—LL. B., *Aest.* 1776.
- 15 Hawkshaw (Samuel), B. A., *Vern.* 1816.
- Hawkshaw (Thomas), B. A., *Aest.* 1804.
- Hawkshaw (William), B. A., *Vern.* 1803.—M. A., *Nov.* 1832.
- Haworth (Robert), (Entered, 1667; B. A. not recorded).—M. A., *Aest.* 1674.
- Hawtayne (William Henry), B. A., *Aest.* 1847.
- 20 Hawthorne (William M.), B. A., *Vern.* 1823.
- Hawthornthwaite (Thomas), Sch., 1833.—B. A., *Vern.* 1835.—LL. B., and LL. D., *Aest.* 1861.
- Hawtrey (Ralph), B. A., *Vern.* 1747.—M. A., *Aest.* 1750.
- Hay (George), B. A., *Vern.* 1836.
- Hayden (Christopher), B. A., *Aest.* 1813.
- 25 Hayden (Frederick), B. A., *Aest.* 1840.
- Hayden (George Thomas), B. A., *Vern.* 1834.—M. B., *Aest.* 1840.
- Hayden (Henry), B. A., *Aest.* 1790.
- Hayden (Henry), B. A., *Vern.* 1805.
- Hayden (John), B. A., *Vern.* 1814.—M. A., *Aest.* 1840.
- 30 Hayden (John Edward), B. A., *Vern.* 1846.
- Hayden (Thomas), Sch., 1798.—B. A., *Vern.* 1800.
- Hayden (Thomas), B. A., *Vern.* 1844.
- Haydock (John), B. A., *Vern.* 1773.
- Haydock (Josias), Sch., 1679.—B. A., *Vern.* 1682.

- Hayes (Denis), B. A., *Aest.* 1781.
- Hayes (Edmund), B. A., *Vern.* 1825.—LL. B., and LL. D., *Nov.* 1832.
- Hayes (Sir Edmund H. S., Bart.), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
- Hayes (Francis Carlile), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1863.
- 5 Hayes (John), B. A., *Vern.* 1730.
- Hayes (John), B. A., *Vern.* 1791.
- Hayes (Michael), B. A., *Vern.* 1817.—M. A., *Vern.* 1832.
- Hayes (Nicholas Peter), B. A., *Vern.* 1839.
- Hayes (Richard), B. A., *Vern.* 1827.
- 10 Hayes (Robert), B. A., and M. A., *Aest.* 1849.
- Hayes (Samuel B.), B. A., *Aest.* 1804.
- Hayes (Stanley Hamilton), B. A., *Hiem.* 1864.
- Hayes (Thomas), B. A., *Vern.* 1808.
- Hayes (Thomas Crawford), B. A., *Hiem.* 1865.
- 15 Hayes (William Alexander), B. A., *Aest.* 1806.
- Hayes (William Andrew), B. A., *Vern.* 1848.
- Hayles (Samuel), Sch., 1730.—B. A., *Vern.* 1731.—M. A., *Aest.* 1734.—B. D., and D. D., *Aest.* 1772.
- Hayman (Atkin), B. A., *Vern.* 1738.—M. A., *Aest.* 1741.
- Hayman (Samuel), B. A., *Aest.* 1839.
- 20 Haynes (Michael), Sch., 1840.—B. A., *Vern.* 1841.
- Hays (Samuel), B. A., *Vern.* 1762.
- Haywood (Robert), B. A., *Vern.* 1710.—M. A., *Aest.* 1713.
- Hazlett (James B.), Sch., 1798.—B. A., *Vern.* 1800.
- Hazlewood (George), B. A., *Vern.* 1817.—M. A., *Vern.* 1852.
- 25 Hazlewood (William), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
- Head (George), Sch., 1740.—B. A., *Vern.* 1741.—M. A., *Vern.* 1745.
- Head (Henry), B. A., *Vern.* 1840.
- Head (John), B. A., *Vern.* 1702.
- Head (John), B. A., *Aest.* 1804.
- 30 Head (John P.), B. A., *Vern.* 1842.
- Head (Jonathan), B. A., *Vern.* 1848.
- Head (Michael), B. A., *Vern.* 1788.
- Head (Michael), B. A., *Vern.* 1844.
- Head (Samuel), B. A., *Vern.* 1837.
- 35 Head (William Henry), B. A., *Aest.* 1830.

- Headon (John), Sch., 1675.—B. A., *Vern.* 1677.—M. A., *Aest.* 1680.
- Healy (Robert), B. A., *Aest.* 1802.—M. B., *Vern.* 1807.—M. A., *Nov.* 1832.
- Healy (Robert), B. A., *Vern.* 1840.
- Healy (William), M. B., *Aest.* 1845.
- 5 Heany (Thomas), Sch., 1726.—B. A., *Vern.* 1727.—M. A., *Aest.* 1732.
- Heard (Edward H.), B. A., *Vern.* 1827.
- Heard (Robert), B. A., *Vern.* 1839.
- Hearn (Daniel), B. A., *Vern.* 1713.—M. A., *Vern.* 1718.
- Hearn (Edward M.), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- 10 Hearn (Lewis Reynolds), B. A., *Aest.* 1860.
- Hearn (Mark Anthony), B. A., *Vern.* 1756.
- Hearn (Robert), B. A., *Vern.* 1837.
- Hearn (William Edward), Sch., 1845.—B. A., *Vern.* 1847.—LL. B., and LL. D., *Aest.* 1863.—M. A., *Hiem.* 1863.
- Hearne (Charles), B. A., *Vern.* 1839.
- 15 Hearne (Frederick John), B. A., *Vern.* 1845.—M. A., *Vern.* 1848.
- Hearne (Henry), B. A., *Vern.* 1851.
- Hearne (John Bagge), B. A., *Aest.* 1835.—M. A., *Vern.* 1842.
- Hearne (Julius Strike), B. A., *Aest.* 1851.
- Hearne (Richard), B. A., *Aest.* 1802.—M. A., *Nov.* 1832.
- 20 Hearne (Robert James), B. A., *Vern.* 1844.
- Hearne (William), Sch., 1805.—B. A., *Vern.* 1807.—M. A., *Vern.* 1826.
- Heastie (Edward), B. A., *Vern.* 1837.
- Heath (Edward), B. A., *Hiem.* 1862.
- Heath (Robert), B. A., *Vern.* 1815.
- 25 Heather (George Abraham), B. A., *Vern.* 1853.—M. A., *Aest.* 1859.
- Heather (George Frederick), B. A., *Hiem.* 1860.
- Heatley (Charles), B. A., *Vern.* 1770.
- Heatley (Robert Young), Sch., 1850.—B. A., *Aest.* 1852.
- Heatley (Samuel), B. A., *Vern.* 1790.—M. A., *Aest.* 1811.
- 30 Heatley (Townsend), B. A., *Vern.* 1839.
- Heatly (John), B. A., *Vern.* 1722.
- Heatly (Michael), B. A., *Vern.* 1739.—M. A., *Aest.* 1742.
- Heaton (Richard), (Entrance and B. A., not recorded). D. D., *Jan.* 26, 1661.

- Heazle (Isaac), Sch., 1854.—B. A., *Vern.* 1859.
 Heazle (William), Sch., 1851.—B. A., *A&st.* 1854.—M. A., *Vern.* 1859.
- Hebden (John), B. A., *Vern.* 1838.—M. A., *A&st.* 1841.
 Hebden (Robert), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.
- 5 Hedges (Robert), B. A., *May* 4, 1655.
 Heely (), (Entrance, and B. A., not recorded).—M. A., *A&st.* 1629.
- Heenan (John), Sch., 1755.—B. A., *A&st.* 1756.—M. B., *A&st.* 1764.
 Heffernan (Henry), Sch., 1779.—B. A., *A&st.* 1780.
 Heffernan (James), B. A., *Vern.* 1779.
- 10 Heffernan (John M.), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
 Heffernan (Nesbitt), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
 Heffernan (Nesbitt), B. A., *Vern.* 1837.—M. B., *A&st.* 1839.
 Heffernan (Richard), B. A., *Vern.* 1811.
 Heffernan (William), B. A., *Vern.* 1848.
- 15 Heissé (William), B. A., *Vern.* 1835.—M. B., *Vern.* 1838.
 Hellen (Robert), LL. D. (*honoris causá*), *Vern.* 1769.
 Hellen (Robert), B. A., *A&st.* 1789.
 Hellon (Robert), B. A., *Vern.* 1746.—LL. B., *A&st.* 1749.
 Helsham (Arthur), B. A., *Vern.* 1728.
- 20 Helsham (George Paul), B. A., *A&st.* 1820.—M. A., *A&st.* 1824.—
 LL. B., and LL. D., *A&st.* 1857.
 Helsham (Henry), B. A., *Vern.* 1824.
 Helsham (Paul), B. A., *Vern.* 1781.—M. A., *Vern.* 1792.—LL. B.
 and LL. D., *Vern.* 1801.
 Helsham (Richard), Sch., 1700.—B. A., *Vern.* 1702.—Fellow, 1704.
 —M. A., *Vern.* 1705.
- Hely (George, or Gorges as in Entrance book), B. A., *Vern.* 1706.—
 M. A., *A&st.* 1708.—LL. B., *A&st.* 1743 (Gorges).
- 25 Hely (George), B. A., *A&st.* 1833.
 Hely (George), B. A., *Vern.* 1740.
 Hely (Hilliard), B. A., *Vern.* 1706.
 Hely (Hilliard), Sch., 1750.—B. A., *Vern.* 1752.
 Hely (Hilliard), B. A., *A&st.* 1817.
- 30 Hely (James), Sch., 1790.—B. A., *A&st.* 1791.
 Hely (John), B. A., *Vern.* 1744.—(Afterwards Provost Hutchinson.)
 Hely (John), Sch., 1757.—B. A., *Vern.* 1758.—LL. B., *A&st.* 1778.
 Hely (John), B. A., *A&st.* 1831.

- Hely (John), B. A., *A&Est.* 1834.
- Hemmings (Henry Vane), Sch., 1824.—B. A., *Vern.* 1827.—M. A., *Vern.* 1835.—LL. B., and LL. D., *Vern.* 1850.
- Hemmings (Matthew), B. A., *Vern.* 1755.
- Hemphill (Alexander Hamilton), B. A., *Vern.* 1783.
- 5 Hemphill (Charles Hare), Sch. 1842.—B. A., *Vern.* 1844.
- Hemphill (Edward), B. A., *A&Est.* 1790.
- Hemphill (Edward), B. A., *Vern.* 1832.—M. A., *A&Est.* 1839.
- Hemphill (Edward), B. A., *Vern.* 1833.
- Hemphill (James Patton), B. A., *Vern.* 1860.—M. A., *Vern.* 1866.
- 10 Hemphill (John), B. A., *Vern.* 1852.
- Hemphill (Richard), B. A., *A&Est.* 1836.—M. A., *A&Est.* 1839.
- Hemsworth (Godfrey), B. A., *Vern.* 1722.
- Hemsworth (John), Sch., 1721.—B. A., *Vern.* 1723.—M. B., *Vern.* 1729.—M. D., *A&Est.* 1731.
- Hemsworth (Thomas), Sch., 1683.—B. A., *Vern.* 1686.—M. A., *A&Est.* 1688.
- 15 Hemsworth (Thomas), B. A., *Vern.* 1720.—M. A., *A&Est.* 1725.
- Hemsworth (William), B. A., *Vern.* 1837.
- Henchy (Fitzgibbon), B. A., *A&Est.* 1822.—M. A., *Nov.* 1832.
- Henchy (Peter Fitzgibbon), LL. D. (ad eund.), *A&Est.* 1818.
- Henderson (Acheson Thompson), B. A., *A&Est.* 1833.—M. A., *Vern.* 1857.
- 20 Henderson (Arthur), Sch., 1762.—B. A., *Vern.* 1763.
- Henderson (David), B. A., *A&Est.* 1822.
- Henderson (Frederick), B. A., *Vern.* 1705.
- Henderson (John), Sch., 1855.—B. A., *A&Est.* 1859.
- Henderson (Robert), B. A., *Vern.* 1822.—M. A., *A&Est.* 1850.
- 25 Henderson (Robert Beatty), B. A., *Vern.* 1854.
- Henderson (William), Sch., 1729.—B. A., *Vern.* 1731.—M. A., *A&Est.* 1734.
- Henderson (William), B. A., *Vern.* 1855.—M. A., *A&Est.* 1858.
- Hendly (Christopher), Sch., 1765.—B. A., *Vern.* 1767.
- Hendly (Matthew), B. A., *Vern.* 1835.
- 30 Hendrick (Charles), B. A., *Vern.* 1739.
- Hendrick (Edward), B. A., *Vern.* 1781.
- Hendrick (Robert), B. A., *Vern.* 1700.
- Henley (Thomas Henry), B. A., *A&Est.* 1810.—LL. B., and LL. D., *A&Est.* 1830.

- Henn (Jonathan), B. A., *Aest.* 1808.
 Henn (Jonathan Lovett), B. A., *Vern.* 1839.
 Henn (Thomas Rice), B. A., *Vern.* 1837.
 Henn (William), B. A., *Aest.* 1805.
 5 Henn (William), B. A., *Vern.* 1835.—M. A., *Aest.* 1842.
 Hennessy (James), Sch. 1712.—B. A., *Vern.* 1713.
 Henning (Stilon), B. A., *Hiem.* 1861.
 Henniss (Peter), B. A., *Vern.* 1822.
 Henry (Arthur), B. A., *Aest.* 1802.
 10 Henry (David John), B. A., *Vern.* 1847.
 Henry (Jabez), B. A., *Vern.* 1766.
 Henry (James), B. A., *Vern.* 1773.
 Henry (James), Sch., 1817.—B. A., *Vern.* 1819.—M. A., and M. B.,
 Aest. 1822.—M. D., *Nor.* 1832.
 Henry (John), B. A., *Vern.* 1815.
 15 Henry (Joseph), B. A., *Vern.* 1745.
 Henry (Joseph), Sch., 1844.—B. A., *Vern.* 1846.—M. A., *Aest.*
 1856.
 Henry (Joseph), B. A., *Hiem.* 1862.—M. B., *Aest.* 1863.
 Henry (Meredith), B. A., *Vern.* 1842.
 Henry (Michael), B. A., *Vern.* 1793.
 20 Henry (Robert), B. A., *Vern.* 1813.
 Henry (Thomas), B. A., *Vern.* 1823.—M. A., *Nor.* 1832.
 Henry (Thomas), B. A., *Aest.* 1824.—M. A., *Aest.* 1827.
 Henry (Thomas), B. A., *Aest.* 1831.—M. A., *Aest.* 1862.
 Henry (William), (Entrance, or B. A., not recorded).—M. A., *Vern.*
 1748.—B. D., and D. D., *Vern.* 1750.
 25 Henshaw (Nathaniel), M. D. (ad eund.), *Aest.* 1664.
 Henthorn (James), B. A., *Vern.* 1728.
 Henville (Joseph), B. A., *Hiem.* 1862.
 Henzell (Bigoe), B. A., *Vern.* 1789.—M. A., *Vern.* 1808.
 Henzell (Bigoe), B. A., *Vern.* 1743.—M. A., *Aest.* 1747.
 30 Hepenstal (George), B. A., *Vern.* 1836.
 Hepenstal (Lambert Watson), B. A., *Vern.* 1809.—M. A., *Vern.*
 1813.
 Heppenstall (Charles), B. A., *Vern.* 1713.—M. A., *Aest.* 1716.
 Herbert (Arthur), B. A., *Aest.* 1747.
 Herbert (Arthur), B. A., *Vern.* 1781.—M. A., *Vern.* 1787.
 35 Herbert (Arthur), B. A., *Aest.* 1803.—M. A., *Vern.* 1807.

- Herbert (Arthur), B. A., *Vern.* 1830.
 Herbert (Bastable), B. A., *AEst.* 1808.
 Herbert (Edward), B. A., *Vern.* 1728.—M. A., *AEst.* 1736.
 Herbert (Edward), LL. D. (*honoris causâ*), *AEst.* 1752.
 5 Herbert (Edward), B. A., *Nov.* 11, 1788.—M. A., *AEst.* 1792.
 Herbert (Edward), Sch., 1799.—B. A., *AEst.* 1802.
 Herbert (Edward), B. A., *AEst.* 1814.
 Herbert (Edward), Sch., 1814.—B. A., *Vern.* 1816.
 Herbert (Edward), B. A., *Vern.* 1819.
 10 Herbert (Henry), B. A., *AEst.* 1817.
 Herbert (Henry Arthur), B. A., *Vern.* 1825.
 Herbert (John), Sch., 1720.—B. A., *Vern.* 1721.—M. A., *AEst.*
 1724.—LL. B., and LL. D., *AEst.* 1771.
 Herbert (John), B. A., *Vern.* 1755.
 Herbert (John Otway), B. A., *Vern.* 1791.
 15 Herbert (Nicholas), B. A., *Vern.* 1801.—M. A., *AEst.* 1811.
 Herbert (Otway), B. A., *Vern.* 1828.
 Herbert (Otway), B. A., *Vern.* 1848.
 Herbert (Richard), B. A., *AEst.* 1818.
 Herbert (Richard), B. A., *Vern.* 1824.
 20 Herbert (Richard), B. A., *AEst.* 1837.
 Herbert (Richard), B. A., *Vern.* 1858.
 Herbert (Richard Townsend), Sch., 1774.—B. A., *Vern.* 1776.
 Herbert (Samuel Archer), B. A., *Vern.* 1848.
 Herbert (Thomas), B. A., *Vern.* 1792.
 25 Herbert (Thomas), B. A., *Vern.* 1826.
 Herdman (Henry), B. A., *Vern.* 1728.
 Herdman (Robert), B. A., *AEst.* 1837.—M. B., *AEst.* 1839.
 Hering (John), B. A., *AEst.* 1637.
 Heritage (Robert Herr Von), B. A., *Vern.* 1843.
 30 Hermitage (Timothy), B. A., *Vern.* 1697.
 Herne (James), Sch., 1737.—B. A., *Vern.* 1739.
 Herne (Josiah), B. A., *Vern.* 1768.—M. A., *Vern.* 1776.
 Heron (Denis Caulfield), B. A., *Vern.* 1845.—LL. B., and LL. D.,
 AEst. 1857.
 Heron (Gustavus), B. A., *AEst.* 1816.
 35 Heron (James), B. A., *AEst.* 1792.
 Heron (Josiah), B. A., *AEst.* 1843.
 Heron (Right Hon. Richard), LL. D. (*honoris causâ*), *Vern.* 1777.

- Herrick (George), B. A., *Vern.* 1814.
 Herrick (George), B. A., *Hiem.* 1863.
 Herrick (Henry Baldwin), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Herrick (John Henry), B. A., *Hiem.* 1864.
 5 Herrick (Thomas), B. A., *Vern.* 1849.
 Herron (Robert), B. A., *Vern.* 1718.
 Hervey, or Harvey (Christopher), Sch., 1748.—B. A., *Vern.* 1750.
 —LL. B., *A&st.* 1753.
 Hervey (Right Hon. and Right Rev. Frederick Augustus), D. D.,
 (*honoris causā*), *Vern.* 1768.
 Hetherington (George), B. A., *Vern.* 1831.—M. A., and M. B.,
 Vern. 1834.
 10 Hewetson (Christopher), B. A., *May* 1, 1654.
 Hewetson, or Hewson (Francis), Sch., 1758.—B. A., *Vern.*
 1760.
 Hewetson, (Henry J.), B. A., *Vern.* 1837.
 Hewetson (James), B. A., *Vern.* 1779.
 Hewetson (James), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 15 Hewetson (Nicholas), B. A., *Vern.* 1729.—LL. B., *Vern.* 1743.
 Hewetson (Robert John), B. A., *Vern.* 1795.
 Hewetson (Thomas), (Entered, 1671).—M. A., *A&st.* 1708.—LL. B.,
 and LL. D., *Vern.* 1745.
 Hewett, or Hewit (Walter), B. A., *Vern.* 1708.—M. A., *A&st.*
 1712.
 Hewit (Charles), B. A., *Vern.* 1765.
 20 Hewitt (David Basil), B. A., *Vern.* 1866.
 Hewitt (Francis), B. A., *Vern.* 1797.
 Hewitt (Henry), Sch., 1763.—B. A., *Vern.* 1765.—M. A., *Vern.*
 1768.
 Hewitt (Hon. James), B. A. (ad eund. Oxon.), *Vern.* 1776.—M. A.
 and LL. D., *Vern.* 1778.
 Hewitt (James), B. A., *A&st.* 1850.—M. A., *Vern.* 1862.
 25 Hewitt (James John), B. A., *Vern.* 1854.
 Hewitt (Hon. John), M. A., *A&st.* 1778.
 Hewitt (Thomas), B. A., *A&st.* 1796.
 Hewitt (Thomas), B. A., and M. A., *A&st.* 1825.
 Hewitt (Thomas H.), B. A., *A&st.* 1830.
 30 Hewson (Francis), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.

- Hewson (Francis Maurice), B. A., *Vern.* 1857.
 Hewson (Francis Morris), B. A., *Vern.* 1831.
 Hewson (Henry G.), B. A., *Vern.* 1817.
 Hewson (James), B. A., *Vern.* 1849.
 5 Hewson (James Bland), B. A., *Vern.* 1832.—M. A., *Vern.* 1837.
 Hewson, or Hewetson (John), Sch., 1749.—B. A., *Vern.* 1750.
 Hewson (John), B. A., *Aest.* 1796.
 Hewson (John), B. A., *Vern.* 1801.
 Hewson (John), B. A., *Vern.* 1805.
 10 Hewson (John), M. A., *Aest.* 1835.
 Hewson (John), B. A., *Aest.* 1844.
 Hewson (John), B. A., *Vern.* 1847.
 Hewson (Maurice), B. A., *Vern.* 1839.
 Hewson (Maurice F.), B. A., *Aest.* 1813.
 15 Hewson (Monsel), B. A., *Vern.* 1729.—M. A., *Vern.* 1735.
 Hewson (Robert), B. A., *Aest.* 1772.
 Hewson (Robert), B. A., *Vern.* 1787.
 Hewson (Robert), B. A., *Vern.* 1801.
 Hewson (Robert), B. A., *Vern.* 1835.—M. A., *Vern.* 1839.
 20 Hewson (Thomas), Sch., 1734.—B. A., *Vern.* 1736.—M. A., *Aest.*
 1739.
 Hewson (Thomas), B. A., *Vern.* 1803.
 Hewson (Thomas), B. A., *Hiem.* 1864.
 Hewson (William), B. A., *Aest.* 1804.
 Hewston (Charles), B. A., *Vern.* 1733.—M. A., *Aest.* 1736.
 25 Hewston (Patrick), M. B., *Aest.* 1731.—M. D., *Aest.* 1734.
 Heydon (John), Sch., 1706.—B. A., *Vern.* 1708.—M. A., *Aest.*
 1711.
 Heydon (Philip), Sch., 1739.—B. A., *Vern.* 1741.—M. A., *Aest.*
 1746.
 Heydon (Samuel), B. A., *Vern.* 1746.—M. A., *Aest.* 1749.
 Heyman (Hermann), B. A., *Vern.* 1855.
 30 Heytesbury (Right Hon. William A'Court, Baron).—See Holmes.
 Heywood (Henry Treffry), B. A., *Vern.* 1854.
 Heywood (Oliver), B. A., *Vern.* 1856.—M. A., *Vern.* 1860.
 Hezlett (John), B. A., *Vern.* 1854.
 Hickes (Francis), Sch., 1743.—B. A., *Vern.* 1744.—M. A., *Vern.*
 1748.
 Hickes (George), Sch., 1758.—B. A., *Vern.* 1760.

- Hickes (Henry), Sch., 1746.—B. A., *Vern.* 1748.
 Hickes (Henry), B. A., *Aest.* 1822.—M. A., and M. B., *Aest.* 1827.
 Hickes (John), Sch., 1741.—B. A., *Vern.* 1743.—M. A., *Aest.*
 1747.
 Hickes (Turvin), B. A., *Vern.* 1720.—M. A., *Aest.* 1723.
 5 Hickey (Ambrose), Sch., 1770.—B. A., *Vern.* 1772.—D. D., *Aest.*
 1803.
 Hickey (Ambrose), B. A., *Vern.* 1835.
 Hickey (Ambrose), B. A., *Vern.* 1840.
 Hickey (Ambrose), M. A., *Aest.* 1858.
 Hickey (John), (Entered 1679).—M. A., *Aest.* 1691.
 10 Hickey (John), B. A., *Vern.* 1727.
 Hickey (John), Sch., 1740.—B. A., *Vern.* 1741.—M. A., *Vern.*
 1745.
 Hickey (John Stuart), B. A., *Vern.* 1837.
 Hickey (Morgan), Sch., 1707.—B. A., *Vern.* 1708.—M. A., *Aest.*
 1711.
 Hickey (Noah Sidney), B. A., *Aest.* 1831.
 15 Hickey (William), B. A. (ad eund. Cantab.), 1809.—M. A., *Nov.*
 1832.
 Hickland (John), B. A., *Aest.* 1789.
 Hickmann (George), B. A., *Vern.* 1734.
 Hickman (Hugh P.), B. A., *Vern.* 1827.
 Hickman (John Patrick), B. A., *Aest.* 1819.
 20 Hickman (Poole), B. A., *Vern.* 1711.
 Hickman (William Vesey Fitzgerald), B. A., *Aest.* 1838.—M. A.,
 Aest. 1841.
 Hicks (George), B. A., *Vern.* 1848.
 Hicks (John), Sch., 1721.—B. A., *Vern.* 1722.
 Hicks (John), B. A., *May* 4, 1655.
 25 Hicks (Peter), B. A., *Aest.* 1678.—M. A., *Aest.* 1681.
 Hicks (Thomas), Sch., 1725.—B. A., *Vern.* 1726.
 Hickson (George), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 Hickson (John), Sch., 1774.—B. A., *Vern.* 1778.
 Hickson (John), B. A., *Aest.* 1792.
 30 Hickson (John), B. A., *Vern.* 1845.
 Hickson (John R.), B. A., *Vern.* 1803.—M. A., *Nov.* 1832.
 Hickson (Richard Charles), B. A., *Hiem.* 1862.
 Hickson (Robert), B. A., *Vern.* 1796.

- Hickson (Robert), B. A., *Aest.* 1806.—M. A., *Aest.* 1810.
 Hickson (William), B. A., *Vern.* 1845.—M. A., *Aest.* 1865.
 Hickson (William Murray), B. A., *Aest.* 1839.
 Hiffernan (George Thomas), B. A., *Vern.* 1852.—M. A., *Hiem.*
 1864.
 5 Hiffernan (John M.), B. A., *Vern.* 1851.
 Hiffernan (Thomas), B. A., *Vern.* 1819.
 Higgin (William), M. A. (ad eund. Cantab.), *Aest.* 1827.
 Higginbotham (Charles Lester), B. A., *Vern.* 1848.—M. A., *Vern.*
 1852.
 Higginbotham (George), B. A., *Aest.* 1849.—M. A., *Vern.* 1853.
 10 Higginbotham (Henry), B. A., *Vern.* 1834.
 Higginbotham (John), Sch., 1667.—M. A., *Aest.* 1673.
 Higginbotham (John), B. A., *Vern.* 1779.
 Higginbotham (Joseph Wilson), B. A., *Vern.* 1837.
 Higginbotham (Newburgh), Sch., 1741.—B. A., *Vern.* 1743.
 15 Higginbotham (Ralph), Sch., 1771.—B. A., *Vern.* 1773.
 Higginbotham (Robert), B. A., *Vern.* 1768.
 Higginbotham (Robert), B. A., *Aest.* 1799.
 Higginbotham (Robert), B. A., *Vern.* 1847.—M. A., *Aest.* 1857.
 Higginbotham (Thomas), Sch., 1721.—B. A., *Vern.* 1723.—M. A.
 Aest. 1726.
 20 Higginbotham (William), B. A., *Aest.* 1832.
 Higgins (Francis), Sch., 1688.—B. A., *Vern.* 1691.—M. A., *Aest.*
 1693.
 Higgins (James), B. A., *Vern.* 1702.
 Higgins (John), B. A., *Vern.* 1790.
 Higgins (John), Sch., 1812.—B. A., *Vern.* 1813.
 25 Higgins (Joseph), B. A., *Vern.* 1851.
 Higgins (Lewis), B. A., *Vern.* 1837.
 Higgins (Robert Palfrey), B. A., *Vern.* 1733.—M. A., *Aest.* 1736.
 Higginson (Charles), B. A., *Aest.* 1829.
 Higginson (Edward), Sch., 1708.—B. A., *Vern.* 1710.—M. A.,
 Aest. 1713.
 30 Higginson (Edward), B. A., *Vern.* 1773.
 Higginson (Henry Theophilus), B. A., *Aest.* 1820.—M. A., *Nov.*
 1832.
 Higginson (Thomas), Sch., 1720.—B. A., *Vern.* 1722.
 Higginson (Thomas), Sch., 1743.—B. A., *Vern.* 1744.

- Higginson (Thomas), B. A., *Vern.* 1786.
- Highton (John), B. A., *Vern.* 1857.—M. A., *AEst.* 1865.
- Hignet (Cornelius), Sch., 1670.—B. A., *Vern.* 1673.—M. A., *AEst.* 1676.
- Hignet (Cornelius), B. A., *Vern.* 1728.
- 5 Hildebrand (John B.), B. A., *AEst.* 1823.
- Hiley (John Simeon), B. A., *Vern.* 1839.—M. B., *AEst.* 1839.
- Hill (Arthur), B. A., *Vern.* 1822.
- Hill (Arundel), B. A., *Vern.* 1829.
- Hill (Arundel), B. A., *Vern.* 1852.—M. A., *AEst.* 1858.
- 10 Hill (Augustus Charles Edward), B. A., *Hiem.* 1861.
- Hill (Averell), B. A., *AEst.* 1789.—M. A., *AEst.* 1792.—B. D., and D. D., *AEst.* 1805.
- Hill (Benjamin), B. A., *AEst.* 1835.
- Hill (Bold), Sch., 1828.—M. A., *Vern.* 1831.
- Hill (Charles), B. A., *Vern.* 1785.
- 15 Hill (Charles), B. A. *Vern.* 1829.
- Hill (Edward), (Entrance, and B. A., not recorded).—Fellow, 1601.—M. A., *AEst.* 1605.
- Hill (Edward), Sch., 1763.—B. A., *Vern.* 1765.—M. B., *AEst.* 1771.—M. D. *Vern.* 1773.
- Hill (Edward), M. A. (ad eund. Oxon.), Nov. 20, 1835.
- Hill (Edward), B. A., *Vern.* 1838.
- 20 Hill (Edward Thomas Mullins), B. A., *Vern.* 1831.
- Hill (Francis), Sch., 1749.—B. A., *Vern.* 1750.
- Hill (Francis Thomas), B. A., *Vern.* 1827.—M. A., *Vern.* 1834.
- Hill (Frederick Ferdinand), B. A., *Vern.* 1864.
- Hill (George), Sch., 1709.—B. A., *Vern.* 1711.—M. A., *AEst.*
- 1714.
- 25 Hill (George), B. A., *Vern.* 1841.—M. A., *Vern.* 1846.
- Hill (George Augustus), B. A., *Vern.* 1837.—LL. B., and LL. D., *AEst.* 1855.
- Hill (George Fitzgerald), B. A., *AEst.* 1783.
- Hill (Hugh), Sch., 1720.—B. A., *Vern.* 1722.—M. A., *AEst.* 1725.
- B. D., and D. D., *Vern.* 1753.
- Hill (Hugh), B. A., *Vern.* 1748.
- 30 Hill (Hugh), LL. D. (*honoris causa*), *Vern.* 1772.
- Hill (Hugh), B. A., *AEst.* 1821.
- Hill (Hugh R.), B. A., *Vern.* 1829.

- Hill (James), B. A., *Vern.* 1806.—M. A., *Nov.* 1832.
 Hill (James), B. A., *Vern.* 1834.—Sch., 1834.—M. A., *AEst.* 1842.
 —B. D., *AEst.* 1853.
 Hill (John), B. A., *Vern.* 1740.
 Hill (John), Sch., 1749.—B. A., *Vern.* 1750.
 5 Hill (John), B. A., *Vern.* 1821.
 Hill (John), B. A., *Vern.* 1833.—M. A., *Vern.* 1837.—M. B.,
 Vern. 1838.—M. D., *Vern.* 1852.
 Hill (John Beresford), B. A., *Vern.* 1787.—M. A., *Vern.* 1801.
 Hill (John Williams), B. A., *AEst.* 1829.—M. A., *AEst.* 1833.
 Hill (Matthew), B. A., *Vern.* 1841.
 10 Hill (Pascoe), B. A., *Vern.* 1834.
 Hill (Richard), B. A., *Vern.* 1839.—M. A., *AEst.* 1847.
 Hill (Robert), B. A., *Vern.* 1728.
 Hill (Robert), B. A., *Vern.* 1746.
 Hill (Robert), B. A., *Vern.* 1787.
 15 Hill (Robert), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Hill (Sion), B. A., *Vern.* 1708.
 Hill (Thomas), Sch., 1721.—B. A., *Vern.* 1723.—M. A., *AEst.*
 1726.
 Hill (Thomas), B. A., *AEst.* 1799.—M. A., *AEst.* 1802.
 Hill (Thomas Prince), B. A., *Vern.* 1859.
 20 Hill (William), B. A., *Vern.* 1808.—M. A., *AEst.* 1822.
 Hill (William), B. A., *AEst.* 1829.—M. A., *Vern.* 1851.
 Hillas (Robert), B. A., *Vern.* 1790.
 Hillas (Robert William), B. A., *AEst.* 1828.
 Hill-Hardy (Hamilton), (for B. A., see Hardy, Henry Hill), M. A.,
 Vern. 1845.
 25 Hilliard (Robert), B. A., *Vern.* 1722.
 Hilton (William), B. A., *Vern.* 1832.
 Hime (Bartholomew Clifford), Sch., 1855.—B. A., *Vern.* 1858.—
 M. A., *AEst.* 1860.
 Hime (Maurice), B. A., *Vern.* 1820.
 Hime (Maurice Charles), Sch., 1861.—B. A., *Hiem.* 1862.
 30 Hime (Maurice William), B. A., *Vern.* 1857.
 Hime (Thomas Whiteside), B. A., *AEst.* 1866.
 Hincks (Edward), Sch., 1810.—B. A., *Vern.* 1812.—Fellow, 1813.
 —M. A., *AEst.* 1817.—B. D., *AEst.* 1823.—D. D., *Vern.* 1829.
 Hincks (Thomas), B. A., *AEst.* 1821.—M. A., *Nov.* 1832.

- Hind (Charles), B. A., *Vern.* 1850.—M. A., *Aest.* 1859.
 Hind (Edward), B. A., *Vern.* 1719.—M. A., *Aest.* 1722.
 Hind (William Marsden), B. A., *Vern.* 1839.—M. A., *Aest.* 1842.
 Hinde (Benjamin), B. A., *Aest.* 1852.—M. B., and M. D., *Aest.* 1866.
- 5 Hinde (Charles Leonard), B. A., *Hiem.* 1864.
 Hindes, Hind, or Hinds (Edward), Sch., 1672.—B. A., *Vern.* 1676.—M. A., *Aest.* 1679.
 Hindes (John), B. A., *Aest.* 1830.
 Hindes (Walter), B. A., *Vern.* 1819.
 Hinds (George), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- 10 Hinds (Michael William), B. A., *Vern.* 1829.
 Hindley (Hugh), B. A., *Vern.* 1696.
 Hingestion (Robert), B. A., *Vern.* 1831.
 Hingston (George), B. A., *Vern.* 1839.
 Hingston (George William), B. A., *Hiem.* 1862.
- 15 Hingston (James), B. A., *Vern.* 1734.—M. A., *Vern.* 1738.
 Hingston (James), B. A., *Vern.* 1779.—LL. B., *Nov.* 11, 1788.
 Hingston (James), B. A., *Aest.* 1803.
 Hingston (John), B. A., *Vern.* 1783.
 Hingston (William), B. A., *Vern.* 1808.
- 20 Hinson (Ephraim), B. A., *Vern.* 1831.—M. A., *Aest.* 1834.
 Hinson (George L.), B. A., *Vern.* 1839.
 Hinson (William), B. A., *Vern.* 1789.—M. A., *Aest.* 1822.
 Hinson (William), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
 Hinton (John), B. A., *Vern.* 1690.—M. A., *Aest.* 1693.—LL. B. and LL. D., *Aest.* 1704.
- 25 Hinton (Thomas), Sch., 1699.—B. A., *Aest.* 1701.—M. A., *Aest.* 1704.
 Hinton (Zebulon Wright), Sch., 1839.—B. A., *Vern.* 1841.
 Hiron (Samuel Franklin), B. A., *Vern.* 1859.—LL. B., and LL. D., *Hiem.* 1863.
- Hitchcock (Henry Edmund), B. A., *Hiem.* 1865.
 Hitchcock (Robert), Sch., 1786.—B. A., *Vern.* 1788.—LL. B., *Vern.* 1791.
- 30 Hitchcock (Robert), B. A., *Vern.* 1820.
 Hitchcock (William), B. A., *Vern.* 1831.
 Hitchens (Henry), B. A., *Vern.* 1836.
 Hitchens (Henry), B. A., *Hiem.* 1863.

- Hoadley (John), D. D. (ad eund. Cantab.), *Vern.* 1743.
 Hoadly (John), D. D. (ad eund. Cantab.), *Aest.* 1730.
 Hoare (Bartholomew), Sch., 1773.—B. A., *Vern.* 1775.
 Hoare (Deane), B. A., *Vern.* 1744.—M. A., *Aest.* 1747.
 5 Hoare (Edward), B. A., *Aest.* 1742.
 Hoare (Edward), B. A., *Vern.* 1831.
 Hoare (Edward Hatch), B. A., *Aest.* 1813.
 Hoare (Edward Newenham), B. A., *Vern.* 1824.—M. A., *Aest.*
 1839.
 Hoare (Edward Newenham), B. A. *Hiem.* 1862.
 10 Hoare (Frederick P.), B. A., *Vern.* 1842.
 Hoare (Henry), B. A., *Aest.* 1813.
 Hoare (John), B. A., *Vern.* 1787.—M. A., *Vern.* 1794.
 Hoare (John Newenham), Sch., 1858.—B. A., *Hiem.* 1859.—
 M. A., *Vern.* 1863.
 Hoare (Robert), B. A., *Vern.* 1744.
 15 Hoare (Robert), B. A., *Vern.* 1778.
 Hoare (Thomas), B. A., *Aest.* 1799.
 Hoare (William), B. A., *Aest.* 1832.—M. A., and B. D., *Aest.*
 1856.
 Hoare (William D.), B. A., *Vern.* 1794.—M. A., *Aest.* 1808.
 Hoare (William John), B. A., *Vern.* 1860.
 20 Hobart (Benjamin), Sch., 1759.—B. A., *Vern.* 1761.—LL. B.,
 Aest. 1764.—LL. D., *Vern.* 1777.
 Hobart (Benjamin), B. A., *Aest.* 1792.—M. A., *Nov.* 1832.
 Hobart (Humphrey), B. A., *Vern.* 1797.—LL. B., *Vern.* 1810.
 Hobart (Richard), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Hobart (Robert), B. A., *Vern.* 1827.
 25 Hobart (Samuel H.), B. A., *Vern.* 1849.—M. B., *Aest.* 1850.
 Hobart (William Kirk), Sch., 1852.—B. A., *Hiem.* 1860.
 Hobbs (George), B. A., *Vern.* 1836.
 Hobbs (William), B. A., *Vern.* 1766.
 Hobert (Peter), B. A., *Vern.* 1760.
 30 Hobson (George Harrison), B. A., *Hiem.* 1863.
 Hobson (Henry Theophilus), B. A., *Aest.* 1825.
 Hobson (James), B. A., *Vern.* 1790.—M. A., *Aest.* 1796.
 Hobson (John), B. A., *Aest.* 1783.
 Hobson (John Meade), B. A., *Vern.* 1841.
 35 Hobson (Richard Jones), B. A., *Aest.* 1806.—M. A., *Vern.* 1813.

- Hobson (Richard Jones), B. A., *Aest.* 1809.—M. A., *Nov.* 1832.
 Hobson (Richard Jones), M. B., *Aest.* 1846.
 Hobson (Samuel), B. A., *Vern.* 1772.
 Hobson (Samuel Allenby), B. A., *Hiem.* 1861.
 5 Hobson (Samuel Meade), B. A., and LL. B., *Aest.* 1819.
 Hobson (William Thomas), B. A., *Vern.* 1859.—M. A., *Vern.*
 1864.
 Hoby (Sir Philip, Bart.), M. A. (ad eund. Oxon.), *Aest.* 1747.
 Hodder (George Francis), Sch., 1836.—B. A., *Vern.* 1838.
 Hodder (Henry Theophilus), B. A., *Aest.* 1813.—M. A., *Vern.*
 1820.—LL. B., and LL. D., *Aest.* 1825.
 10 Hodder (John Thomas), B. A., *Vern.* 1844.
 Hodder (William), B. A., *Vern.* 1780.
 Hodgens (Albert John), B. A., *Hiem.* 1860.
 Hodgens (Edward Pringle), B. A., *Vern.* 1839.—M. A., *Aest.*
 1842.—B. D., *Aest.* 1852.—D. D., *Vern.* 1854.
 Hodgens (Thomas), B. A., *Aest.* 1818.—LL. B., and LL. D., *Vern.*
 1832.
 15 Hodgens (Thomas), B. A., *Vern.* 1848.
 Hodgens (Thomas A.), B. A., *Vern.* 1846.
 Hodgens (Thomas W.), B. A., *Aest.* 1852.
 Hodges (John), B. A., *Vern.* 1861.
 Hodges (Robert), B. A., *Vern.* 1827.
 20 Hodges (William), B. A., *Vern.* 1820.
 Hodgkinson (Arthur), B. A., *Vern.* 1753.—M. A., *Aest.* 1762.
 Hodgkinson (Francis), Sch., 1776.—B. A., *Vern.* 1778.—M. A.,
 Aest. 1781.—Fell., 1782.—LL. B., *Aest.* 1784.—LL. D., *Aest.*
 1787.
 Hodgkinson (John), Sch., 1779.—B. A., *Vern.* 1781.
 Hodgkinson (William), B. A., *Aest.* 1699.—M. A., *Vern.* 1704.
 25 Hodgson (Charles), B. A., *Vern.* 1858.
 Hodgson (Henry), B. A., *Aest.* 1862.
 Hodgson (Robert), B. A., *Vern.* 1833.
 Hodgson (Thomas), Sch., 1712.—B. A., *Vern.* 1713.
 Hodnett (Jeremiah), B. A., *Vern.* 1839.
 30 Hodnett (William), Sch., 1735.—B. A., *Vern.* 1736.
 Hodnett (William), B. A., *Vern.* 1779.
 Hodson (Charles Frederick), B. A., *Aest.* 1848.
 Hodson (Edward), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.

- Hodson (George), B. A., *Aest.* 1829.
 Hodson (Hartley), B. A., *Vern.* 1836.—M. A., *Hiem.* 1862.
 Hodson (John Robert), B. A., *Aest.* 1809.
 Hodson (Robert), B. A., *Aest.* 1691.—M. A., *Aest.* 1693.
 5 Hodson (Samuel), B. A., *Aest.* 1779.
 Hodson (William), B. A., *Vern.* 1775.
 Hoey (Nicholas A.), B. A., *Aest.* 1844.—LL. B., and LL. D., *Vern.*
 1854.
 Hoey (William), B. A., *Vern.* 1719.
 Hogan (Alexander Ferrier), B. A., *Vern.* 1859.
 10 Hogan (Arthur Riky), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 Hogan (Charles), B. A., *Aest.* 1819.—M. A., *Nov.* 1832.
 Hogan (Frederick), B. A., *Vern.* 1832.—M. A., *Vern.* 1837.
 Hogan (Gerald), B. A., *Aest.* 1791.
 Hogan (Henry), B. A., *Aest.* 1820.
 15 Hogan (Henry), B. A., *Hiem.* 1860.
 Hogan (James), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Hogan (Richard), B. A., *Aest.* 1620.
 Hogan (Robert), Sch., 1793.—B. A., *Aest.* 1796.
 Hogan (William), B. A., *Aest.* 1795.
 20 Hogan (William), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.
 Hogan (William), B. A., *Vern.* 1832.
 Hogan (William Caldwell), B. A., *Vern.* 1852.—M. A., *Vern.* 1865.
 Hogg (Andrew), B. A., *Aest.* 1830.—LL. B., and LL. D., *Aest.*
 1858.
 Hogg (James), Sch., 1808.—B. A., *Vern.* 1810.
 25 Hogg (John), Sch., 1819.—B. A., *Aest.* 1822.
 Hogg (Robert), B. A., *Vern.* 1834.—M. A., *Aest.* 1838.—LL. B.,
 and LL. D., *Aest.* 1846.
 Holbard (Robert), B. A., *Vern.* 1820.
 Holden (William Thomas), B. A., *Vern.* 1862.
 Holditch (Entrance, and B. A., not recorded).—Fellow, 1610.—
 M. A., *Aest.* 1612.
 30 Holland (), (Entrance not recorded).—B. A., *Aest.* 1612.
 —M. A., *Aest.* 1613.
 Holland (Ezekias), B. A., 1638.
 Holland (Frederick), B. A., *Vern.* 1807.—M. A., *Nov.* 1832.
 Holland (John), B. A., *Aest.* 1835.
 Holland (Philip Henry), B. A., *Vern.* 1806.—M. A., *Nov.* 1832.

- Holland (Richard Lee), B. A., *Aest.* 1831.
 Holland (Simon), B. A., *Vern.* 1773.
 Holland (Standish O'Grady), B. A., *Vern.* 1843.
 Holland (Stewart), B. A., *Hiem.* 1860.
 5 Holland (William Frederick), B. A., *Aest.* 1838.
 Hollingsworth (Andrew), B. A., *Vern.* 1825.—M. A., *Vern.* 1828.
 Hollingworth (Ralph), (Entrance, not recorded).—D. D., *Jan.* 26,
 1661.
 Hollins (Edward), B. A., *Vern.* 1719.
 Holloway (George), B. A., *Vern.* 1852.—M. A., *Vern.* 1866.
 10 Hollywood (John), B. A., *Hiem.* 1865.
 Holmes (Alexander Erskine), B. A., *Vern.* 1829.
 Holmes (Arthur), B. A., *Aest.* 1823.
 Holmes (Charles), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 Holmes (Charles Arbuthnot), Sch., 1849.—B. A., *Aest.* 1851.
 15 Holmes (Edward), B. A., *Aest.* 1851.
 Holmes (Frederick), B. A., *Aest.* 1808.
 Holmes (Gilbert), B. A., *Vern.* 1792.—M. A., *Aest.* 1808.
 Holmes (Hugh), B. A., *Hiem.* 1861.
 Holmes (Hutchinson), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 20 Holmes (Isaac), B. A., *Vern.* 1849.
 Holmes (James), B. A., *Vern.* 1816.—M. A., *Aest.* 1819.
 Holmes (John), B. A., *Vern.* 1736.
 Holmes (John), B. A., *Vern.* 1782.
 Holmes (John), Sch., 1861.—B. A., *Hiem.* 1864.
 25 Holmes (John Galway), B. A., *Vern.* 1831.
 Holmes (Joseph), B. A., *Aest.* 1823.
 Holmes (Joseph), B. A., *Hiem.* 1861.—M. A., *Hiem.* 1864.
 Holmes (Matthew, or Matthias), (Entrance, and B.A., not recorded).
 —Fellow, 1593.—M. A., *Aest.* 1598.
 Holmes (Peter), B. A., *Aest.* 1819.
 30 Holmes (Robert), B. A., *Vern.* 1721.
 Holmes (Robert), B. A., *Vern.* 1732.
 Holmes (Robert), B. A., *Vern.* 1787.
 Holmes (Robert), B. A., *Vern.* 1788.—LL. B., *Vern.* 1792.
 Holmes (Robert) B. A., *Vern.* 1833.
 35 Holmes (Thomas), Sch., 1660.—B. A., *Aest.* 1660.
 Holmes (Thomas), B. A., *Vern.* 1822.
 Holmes (Thomas James Paul), B. A., *Hiem.* 1865.

- Holmes (William), B. A., *Vern.* 1795.
- Holmes (William A'Court, Baron Heytesbury), LL. D. (*honoris causa*), *AEst.* 1844.
- Holmes (William Anthony), Sch., 1801.—B. A., *Vern.* 1803.—B. D., and D. D., *AEst.* 1834.
- Holroyd (Isaac), B. A., *Vern.* 1728.
- 5 Holroyd (William), B. A., *Vern.* 1737.—M. A., *AEst.* 1740.
- Holt (Edward Grattan), B. A., *Vern.* 1849.—M. A., *Vern.* 1866.
- Holt (Ludlow), Sch., 1768.—B. A., *Vern.* 1769.
- Holt (Peter), B. A., *Vern.* 1723.
- Holt (Samuel), B. A., *Vern.* 1699.—M. A., *AEst.* 1702.
- 10 Holt (Samuel), B. A., *Vern.* 1738.—Fellow, 1740.—M. A., *AEst.* 1741.
- Holt (Thomas Grattan), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
- Holt (William), B. A., *Vern.* 1766.
- Holton (Francis), B. A., *Vern.* 1848.—M. B., *AEst.* 1849.
- Holyday (John), B. A., *Vern.* 1729.
- 15 Holyday (Randolph), B. A., *Vern.* 1715.
- Homan (Cramer), B. A., *Hiem.* 1862.
- Homan (George), B. A., *Vern.* 1786.
- Homan (Isaac), B. A., *Vern.* 1789.
- Homan (John), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.
- 20 Homan (Knox), B. A., *Vern.* 1841.
- Homan (Philip), B. A., *Vern.* 1761.—M. A., *AEst.* 1771.
- Homan (Philip), Sch., 1818.—B. A., *Vern.* 1820.
- Homan (Philip), B. A., *AEst.* 1849.—M. A., *AEst.* 1855.
- Homan (Richard), B. A., *AEst.* 1802.
- 25 Homan (Richard Philip), B. A., *Vern.* 1865.
- Homan (William), B. A., and LL. B., *AEst.* 1796.
- Homan (William Travers), B. A., *Vern.* 1827.
- Honan (James), (Entrance not recorded), (Degree not mentioned), *AEst.* 1664.
- Hone (Brindley), B. A., *AEst.* 1815.
- 30 Hone (Brindley), B. A., *Vern.* 1847.
- Hone (James), B. A., *AEst.* 1837.—M. A., *Vern.* 1841.—M. B., *Vern.* 1843.
- Hone (Joseph Tarry), B. A., *Vern.* 1787.
- Hone (Joseph William), B. A., *AEst.* 1817.
- Hone (Leland C.), B. A., *AEst.* 1827.—M. A., *AEst.* 1830.

- Hone (Nathaniel), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Hone (Nathaniel), B. A., *Aest.* 1826.—M. A., *Vern.* 1833.
 Hone (Nathaniel), B. A., *Vern.* 1831.—M. A., *Aest.* 1834.
 Hone (Richard), B. A., *Vern.* 1750.
 5 Hone (William), B. A., *Hiem.* 1865.
 Honner (Robert William), B. A., *Aest.* 1816.
 Hood (Richard), B. A., *Vern.* 1790.—M. A., LL. B., and LL. D.,
 Aest. 1822.
 Hooke (Bridges Carmichael), Sch., 1847.—B. A., *Aest.* 1850.
 Hooper (Webster Frederick Henry), B. A., *Vern.* 1839.—M. A.,
 Aest. 1842.
 10 Hoops (Alexander), B. A., *Aest.* 1852.
 Hoops (Alexander), B. A., *Vern.* 1846.
 Hoops (Richard), B. A., *Vern.* 1841.
 Hoops (Samuel Evans), B. A., *Vern.* 1838.—M. A., *Vern.* 1865.
 Hope (George), B. A., *Vern.* 1860.
 15 Hope (Ralph James), B. A., *Aest.* 1851.—M. A., *Aest.* 1865.
 Hope (William Astle), B. A., *Vern.* 1856.—M. B., *Aest.* 1857.
 Hopkins (Abraham), B. A., *Hiem.* 1860.—M. B., *Hiem.* 1861.
 Hopkins (Francis), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
 Hopkins (Francis), B. A., *Vern.* 1743.
 20 Hopkins (Francis), B. A., *Vern.* 1773.
 Hopkins (Francis), B. A., *Vern.* 1821.
 Hopkins (Francis), Sch., 1847.—B. A., *Aest.* 1849.
 Hopkins (George Tighe), Sch., 1841.—B. A., *Vern.* 1843.
 Hopkins (James), Sch., 1801.—B. A., *Aest.* 1802.—M. A., *Aest.*
 1805.
 25 Hopkins (John), B. A., *Aest.* 1698.
 Hopkins (John), B. A., *Vern.* 1785.
 Hopkins (John), B. A., *Aest.* 1834.
 Hopkins (John George), B. A., *Hiem.* 1859.
 Hopkins (John Wright), B. A., *Vern.* 1846.
 30 Hopkins (Richard), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
 Hopkins (Richard), B. A., *Vern.* 1746.—LL. B., *Aest.* 1749.—LL. D.,
 Aest. 1771.
 Hopkins (Richard), B. A., *Vern.* 1830.
 Hopkins (Robert Smyth), Sch., 1835.—B. A., *Vern.* 1837.
 Hopkins (Samuel), B. A., and M.A., *Aest.* 1698.
 35 Hopkins (Thomas), B. A., *Aest.* 1737.

- Hopkins (Thomas), B. A., *Vern.* 1829.
 Hopkins (William), B. A., *Vern.* 1819.
 Hopkins (William), B. A., *Vern.* 1836.
 Hopkins (William Henry), B. A., *Vern.* 1847.
⁵ Hopkins (William), B. A., *Aest.* 1854.
 Hopkins (William), LL. D. (*honoris causa*), *Sept.* 2, 1857.
 Hopley (Edward Henry), B. A., *Vern.* 1849.
 Hopper (Arthur), B. A., *Vern.* 1844.
 Hopper (William), B. A., *Vern.* 1840.
¹⁰ Hopwood (Pierce), B. A., *Aest.* 1862.
 Horan (George), Sch., 1774.—B. A., *Vern.* 1776.—M. A., *Vern.*
 1790.
 Horan (James), Sch., and B. A., 1660.
 Horan (Timothy), Sch., 1814.—B. A., *Vern.* 1817.
 Horan (William), B. A., *Aest.* 1787.
¹⁵ Hore (Nathaniel), B. A., *Vern.* 1851.
 Hore (Richard), B. A., *Aest.* 1813.
 Hore (Thomas), B. A., *Vern.* 1786.—M. A., *Aest.* 1806.—B. D.,
 Aest. 1807.
 Hore (Walter), B. A., *Aest.* 1809.—M. A., *Nov.* 1832.
 Hornage, or Hornege, (), (Entrance not recorded).—B. A.,
 Vern. 1741.
²⁰ Horncastle (Henry), B. A., *Aest.* 1638.
 Horneck (George), B. A., *Vern.* 1842.
 Horneck (Thomas Little), B. A., *Aest.* 1850.
 Horner (Francis Daltry), B. A., *Hiem.* 1860.—M. A., *Aest.* 1865.
 Horner (Richard Nugent), B. A., *Vern.* 1813.—M. A., *Nov.* 1832.
²⁵ Hornibrook (Samuel), B. A., *Vern.* 1847.
 Hornick (George), B. A., *Aest.* 1797.
 Hornidge (John), B. A., *Hiem.* 1862.
 Hornidge (Richard), B. A., *Aest.* 1786.
 Hornidge (Richard), B. A., *Aest.* 1824.
³⁰ Hornidge (Richard), B. A., *Aest.* 1845.
 Hornidge (Vance), B. A., *Aest.* 1840.
 Horsburgh (William), B. A., *Hiem.* 1860.
 Horsman (Samuel James O'Hara), B. A., *Vern.* 1857.—M. A., and
 LL. B., *Vern.* 1864.
 Hort (Charles Josiah), B. A., *Vern.* 1841.
³⁵ Hort (John), B. A., *Aest.* 1752.—LL. B., *Vern.* 1757.

- Hort (Robert), (Entrance not recorded).—M. A., *Vern.* 1743.
 Hort (Robert), LL. D. (*honoris causā*), *Vern.* 1754.
 Horton (William), B. A., *AEst.* 1809.
 Hosier (William), B. A., *AEst.* 1836.
 5 Hosling (John), B. A., *Vern.* 1743.
 Hotham (John), D. D. (*speciali gratiā*), (ad eund. Cantab.), *Vern.*
 1777.
 Houghton (Henry), B. A., *Vern.* 1817.
 Houghton (John), B. A., *AEst.* 1829.
 Houghton (Peter), B. A., *Vern.* 1829.
 10 House (George), B. A., *Vern.* 1732.—M. A., *AEst.* 1735.
 Houston (Arthur), B. A., *Vern.* 1858.—M. A., *Vern.* 1861.—
 LL. B., and LL. D., *Vern.* 1865.
 Houston (Francis), B. A., *Vern.* 1784.—M. A., *AEst.* 1787.
 Houston (Thomas), B. A., *Vern.* 1815.—M. A., *Nov.* 1832.
 Houstown (Francis), B. A., *AEst.* 1827.
 15 Howard (Charles Beaumont), B. A., *Vern.* 1828.—M. A., *Vern.*
 1836.
 Howard (Francis), B. A., *Vern.* 1844.
 Howard (Hugh), B. A., *Vern.* 1752.
 Howard (Hugh), LL. D. (*honoris causā*), *AEst.* 1775.
 Howard (James), B. A., *Vern.* 1830.
 20 Howard (Ralph), M. D., *Oct.* 22, 1667.
 Howard (Ralph), B. A., *Vern.* 1747.
 Howard (Robert), B. A., *Vern.* 1701.—Fellow, 1703.—M. A.,
 AEst. 1703.—B. D., and D. D., *Vern.* 1716.
 Howard (Robert), B. A., *AEst.* 1708.
 Howard (Robert), LL. D. (*honoris causā*), *Vern.* 1781.
 25 Howard (Thomas), B. A., *Vern.* 1853.
 Howe (George), B. A., *Vern.* 1818.
 Howe (John), B. A., *AEst.* 1832.
 Howe (John), B. A., *Vern.* 1835.
 Howe (Michael Callanan), Sch., 1842.—B. A., *AEst.* 1847.—
 LL. B., and LL. D., *AEst.* 1859.
 30 Howe (Thomas), B. A., *AEst.* 1848.
 Howell (James), B. A., *Vern.* 1722.—M. A., *AEst.* 1725.
 Howell (Phineas), B. A., *Vern.* 1858.
 Howell (Thomas), B. A., *Vern.* 1700.
 Howie (James), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.

- Howley (John Joseph), B. A., *Aest.* 1851.
 Howlin (James), B. A., *Aest.* 1815.
 Howlin (James), B. A., *Aest.* 1848.
 Howlin (John), B. A., *Aest.* 1818.—M. A., *Nov.* 1832.
 5 Howse (George), B. A., *Vern.* 1766.—M. A., *Vern.* 1769.
 Howson (John), B. A., *Aest.* 1831.
 Howth (Right Hon. Thomas Earl of).—See St. Lawrence.
 Hoyle (), (Entrance, and B. A., not recorded).—Fellow, 1617.
 Hoyle (F.), B. A., *Aest.* 1626.—M. A., *Aest.* 1628.
 10 Hoyle (Jonathan), B. A., *Aest.* 1628.
 Hoyle (Joshua), (Entrance, and B. A., not recorded).—Fellow, 1609.
 Hoyle, or Holl, (Joshua), B. A., *Aest.* 1610.—M. A., *Aest.* 1618.
 —B. D., *Aest.* 1625.
 Hoyle (Nathaniel), B. A., *Aest.* 1631.—Fellow, 1631.—M. A., *Aest.* 1635.
 Hoyle (Richard), B. A., and M. B., *Vern.* 1705.—M. D., *Aest.* 1710.
 15 Hoyne (), (Entrance not recorded).—B. A., 1638.
 Hoysted (Charles William), B. A., *Vern.* 1865.
 Hoysted (James John), B. A., *Hiem.* 1862.
 Hoysted (John), B. A., *Vern.* 1738.
 Hoysted (Thomas), B. A., *Vern.* 1784.
 20 Hoyte (Alfred), B. A., *Vern.* 1853.
 Hoyte (William), B. A., *Aest.* 1845.
 Huband (George Joseph), B. A., *Aest.* 1829.—M. A., *Nov.* 1832.
 Huband (Joseph), Sch., 1770.—B. A., *Aest.* 1771.
 Huband (Willecocks), B. A., *Aest.* 1797.
 25 Huband-Smith (Edmund), B. A., *Hiem.* 1860.
 Hubbart (William), B. A., *Vern.* 1729.
 Huddart (Richard), B. A., *Aest.* 1827.
 Huddert (Thomas Packenham), Sch., 1810.—B. A., *Vern.* 1811.
 Hudson (Adam), B. A., *Aest.* 1807.
 30 Hudson (Alfred), B. A., *Vern.* 1833.—M. B., *Vern.* 1834.—M. D.,
 Hiem. 1861.
 Hudson (Alexander), B. A., *Vern.* 1809.—M. A., *Vern.* 1813.
 Hudson (Alexander Robert), B. A., *Vern.* 1852.—M. B., *Aest.*
 1853.
 Hudson (Beresford), B. A., *Vern.* 1820.

- Hudson (Charles), B. A., *Vern.* 1823.
- Hudson (Christopher), Sch., 1744.—B. A., *Vern.* 1746.—M. A., *Aest.* 1749.—Fellow, 1751.—B. D., *Aest.* 1759.—D. D., *Aest.* 1761.
- Hudson (Daniel), B. A., *Vern.* 1665.
- Hudson (Edward), Sch., 1724.—B. A., *Vern.* 1726.—Fell., 1728.—M. A., *Aest.* 1729.—B. D., *Aest.* 1736.
- 5 Hudson (Edward), B. A., *Vern.* 1758.
- Hudson (Edward), Sch., 1758.—B. A., *Vern.* 1760.
- Hudson (Edward), B. A., *Aest.* 1805.—LL. B., and LL. D., *Aest.* 1821.
- Hudson (Edward Gustavus), B. A., *Vern.* 1810.—M. A., *Vern.* 1813.
- Hudson (Edward Jonathan), B. A., *Aest.* 1844.
- 10 Hudson (George), B. A., 1638.
- Hudson (Henry), B. A., *Vern.* 1818.
- Hudson (Humphrey), B. A., *Vern.* 1836.
- Hudson (John), B. A., *Vern.* 1829.
- Hudson (John), B. A., *Vern.* 1740.—M. A., *Vern.* 1747.
- 15 Hudson (John), B. A., *Vern.* 1740.
- Hudson (John Crozier), B. A., *Vern.* 1842.
- Hudson (Leonard), B. A., *Vern.* 1701.—M. A., *Aest.* 1704.
- Hudson (Richard), B. A., *Vern.* 1813.—M. A., *Nov.* 1832.
- Hudson (Robert), B. A., *Vern.* 1718.
- 20 Hudson (Samuel), B. A., *Vern.* 1671.
- Hudson (Thomas), Sch., 1711.—B. A., *Vern.* 1713.—M. A., *Aest.* 1716.
- Hudson (Thomas), B. A., *Vern.* 1715.
- Hudson (Thomas), B. A., *Vern.* 1828.
- Hudson (Thomas), B. A., *Vern.* 1854.
- 25 Hudson (William Elliott), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
- Huet (Peter), B. A., *Vern.* 1665.
- Huetson (Michael), B. A., *Vern.* 1665.—M. A., *Vern.* 1683.
- Huetson (Patrick), B. A., *Vern.* 1721.
- Huetson (William), Sch., 1719.—B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
- 30 Huey (Richardson), B. A., *Aest.* 1823.
- Huey (Spence), B. A., *Vern.* 1821.
- Huggard (Humphrey), B. A., *Vern.* 1846.

- Hughes (), (Entrance, and B. A., not recorded).—M. A.,
A&st. 1613.
- Hughes (Annesley Paul), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- Hughes (Arthur Horsley), B. A., *Vern.* 1853.—M. A., *Vern.* 1860.
- Hughes (Bartholomew), B. A., *Vern.* 1705.
- 5 Hughes (Charles), B. A., *Vern.* 1855.
- Hughes (Edward), B. A., *Vern.* 1693.—M. A., *A&st.* 1696.
- Hughes (Edward), B. A., *Vern.* 1834.—M. A., *Vern.* 1835.
- Hughes (James), B. A., *A&st.* 1799.
- Hughes (James), B. A., *A&st.* 1830.
- 10 Hughes (James), B. A., *Vern.* 1846.
- Hughes (John), B. A., *Vern.* 1786.—M. A., *Vern.* 1808.
- Hughes (John), B. A., *Vern.* 1838.
- Hughes (John Emanuel), B. A., *Vern.* 1831.
- Hughes (John Grayther), B. A., *Vern.* 1836.
- 15 Hughes (Lambert), Sch., 1717.—B. A., *Vern.* 1719.—Fellow,
 1722,—M. A., *A&st.* 1722.—B. D., *Vern.* 1730.—D. D., *A&st.*
1737.
- Hughes (Maurice), B. A., *A&st.* 1713.—M. A., *A&st.* 1717.
- Hughes (Patrick), B. A., *Vern.* 1731.
- Hughes (Philip), Sch., 1732.—B. A., *Vern.* 1734.—M. A., *A&st.*
1737.
- Hughes (Pierce), B. A., *Vern.* 1706.—M. A., *A&st.* 1709.
- 20 Hughes (Reuben), B. A., *A&st.* 1828.
- Hughes (Robert), B. A., *A&st.* 1835.
- Hughes (Russell), B. A., *Vern.* 1821.
- Hughes (Thomas), B. A., *Vern.* 1729.
- Hughes (Thomas), B. A., *Vern.* 1746.
- 25 Hughes (Thomas Alexander), B. A., *Vern.* 1857.
- Hughes (William), Sch., 1747.—B. A., *Vern.* 1749.
- Hughes (William), B. A., *Vern.* 1770.
- Hughes (William), Sch., 1811.—B. A., *Vern.* 1813.
- Hughes (William), B. A., *Vern.* 1821.
- 30 Hughes (William), Sch., 1822.—B. A., *Vern.* 1824.
- Hughes (William Henry), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Huiton (Edward), (Entrance and prior degrees not recorded).—
 D. D., *A&st.* 1685.
- Huiton (John), B. A., *Vern.* 1712.
- Hulbert (Charles Butler), B. A., *Vern.* 1853.

- Hulbert (George), B. A., *Vern.* 1844.
- Huleat (Hugh), B. A., *Vern.* 1805.
- Huleat (James), Sch., 1737.—B. A., *Vern.* 1739.—M. A., *AEst.* 1745.
- Huleat (John), Sch., 1756.—B. A., *AEst.* 1758.
- 5 Huleat (John), Sch., 1767.—B. A., *Vern.* 1768.
- Huleatt (Arthur), B. A., *Vern.* 1736.—M. A., *AEst.* 1739.
- Huleatt (Arthur), B. A., *Vern.* 1803.
- Huleatt (Hugh), B. A., *Vern.* 1847.—M. A., *AEst.* 1863.
- Hull (Edward), B. A., *Vern.* 1850.
- 10 Hull (Frederick Edward), B. A., *Vern.* 1836.
- Hull (John D.), B. A., *Vern.* 1822.
- Hull (Richard), B. A., *Vern.* 1710.
- Hulton (Robert), M. A. (ad eund. Oxon.), *Vern.* 1770.
- Humberston (William), B. A., *Vern.* 1738.—M. A., *AEst.* 1741.
- 15 Humble (Adam), B. A., *Vern.* 1737.—B. D., *AEst.* 1746.—M. D., *AEst.* 1748.
- Humble (Charles), B. A., *Vern.* 1729.—M. A., *AEst.* 1734.
- Humble (John), B. A., *Vern.* 1729.—M. A., *Vern.* 1734.
- Hume (Abraham), B. A., *Vern.* 1843.—LL. B., and LL. D., *Vern.* 1851.
- Hume (Arthur), B. A., *Vern.* 1848.
- 20 Hume (Charles), B. A., *Vern.* 1827.
- Hume (George), B. A., *AEst.* 1814.—(M. A., as Macartney, *Nov.* 1832.).
- Hume (George), B. A., *AEst.* 1832.
- Hume (James), B. A., *AEst.* 1716.—M. A., *AEst.* 1719.
- Hume (Quintin Dick), B. A., *AEst.* 1828.
- 25 Hume (Robert), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
- Hume (Thomas), B. A., *AEst.* 1792.—M. B., *Vern.* 1796.—M. D., *AEst.* 1803.
- Hume (Travers), B. A., *Vern.* 1779.—LL. B., *AEst.* 1789.—LL. D., *Vern.* 1795.
- Humfrey (Alexander O'Rorke, or O'Rourke), B. A., *Hiem.* 1859.—M. A., *Vern.* 1865.
- Humfrey (John), B. A., *Vern.* 1825.
- 30 Humfrey (William), B. A., *Vern.* 1822.
- Humphrey (Richard), Sch., 1751.—B. A., *Vern.* 1752.
- Humphreys (Alexander), B. A., *Vern.* 1848.
- Humphreys (George), Sch., 1714.—B. A., *AEst.* 1716.

- Humphreys (Howard), B. A., *Vern.* 1741.
 Humphreys (John), B. A., *Vern.* 1704.
 Humphreys (Robert), B. A., *Vern.* 1853.
 Humphreys (William), B. A., *Vern.* 1706.
⁵ Humphreys (William), B. A., *Vern.* 1838.
 Humphrys (John), Sch., 1706.—B. A., *Vern.* 1708.—M. A., *Aest.*
 1711.
 Humphrys (John), Sch., 1710.—B. A., *Vern.* 1712.
 Humphrys (William Humphrys Jones), B. A., *Vern.* 1862.—M. B.,
 Hiem. 1862.
 Hungerford (Emanuel), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
¹⁰ Hungerford (Henry), B. A., *Vern.* 1849.
 Hungerford (John), Sch., 1677.—B. A., *Vern.* 1681.—M. A., *Aest.*
 1684.
 Hungerford (Richard), B. A., *Vern.* 1771.
 Hungerford (Thomas), B. A., *Aest.* 1809.—M. A., *Nov.* 1832.
 Hunt (Edward), B. A., *Vern.* 1791.—M. A., *Vern.* 1805.
¹⁵ Hunt (Edward Langford), B. A., *Hiem.* 1865.
 Hunt (Fitzmaurice), B. A., *Vern.* 1846.—M. A., *Vern.* 1857.
 Hunt (George), B. A., *Vern.* 1846.
 Hunt (Henry), B. A., *Vern.* 1815.—M. A., *Vern.* 1818.
 Hunt (James), B. A., *Vern.* 1849.
²⁰ Hunt (John), Sch., 1721.—B. A., *Vern.* 1722.
 Hunt (John), B. A., *Vern.* 1769.—LL. B., and LL. D., *Aest.* 1781.
 Hunt (John), B. A., *Vern.* 1787.
 Hunt (John), B. A., *Vern.* 1808.
 Hunt (John), B. A., *Vern.* 1844.
²⁵ Hunt (Joseph), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 Hunt (Nugent Robert H. C.), B. A., *Hiem.* 1863.
 Hunt (Perceval), B. A., *Vern.* 1823.—M. A., and M. B., *Aest.*
 1831.
 Hunt (Philip), M. A., (ad eund. Cantab.)—LL. B., and LL. D.,
 Vern. 1807.
 Hunt (Phineas), B. A., *Vern.* 1850.
³⁰ Hunt (Robert Mun), B. A., *Hiem.* 1864.
 Hunt (Thomas), Sch., 1719.—B. A., *Vern.* 1721.
 Hunt (Vere), Sch., 1701.—B. A., *Vern.* 1703.
 Hunt (Wray Richard), B. A., *Aest.* 1837.—M. A., *Aest.* 1861.
 Hunter (James), B. A., *Aest.* 1829.
³⁵ Hunter (John), B. A., *Vern.* 1821.

- Hunter (John Charles), B. A., *Vern.* 1842.
 Hunter (John Read), B. A., *Vern.* 1856.—M. A., *Aest.* 1860.
 Hunter (Leonard), B. A., *Vern.* 1684.
 Hunter (Nathaniel Henry), B. A., *Hiem.* 1862.
 5 Hunter (Robert), B. A., *Aest.* 1827.
 Hunter (Stephenson), B. A., *Vern.* 1815.
 Huntingdon (Berry Mantle), B. A., *Vern.* 1847.—M. A., *Aest.*
 1849.
 Huntingdon (Robert), (D. D. of Merton College, Oxon).—Provost,
 1683.
 Hunton (Francis), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
 10 Hurley (Robert Conway), B. A., *Aest.* 1806.—M. A., *Aest.* 1823.
 Hurly (Robert Conway), B. A., *Aest.* 1837.—M. A., *Aest.* 1865.
 Hurst (Alexander), B. A., *Vern.* 1811.—M. A., *Nor.* 1832.
 Hurst (Francis), B. A., *Vern.* 1824.
 Hurst (Francis James), B. A., *Vern.* 1858.
 15 Hurst (Thomas), B. A., *Vern.* 1810.
 Huson (Benjamin), (Entrance not recorded).—B. A. (on recom-
 mendation of the Primate), *Vern.* 1705.
 Huson (Charles Richard), B. A., *Vern.* 1842.
 Huson (George Samuel), B. A., *Vern.* 1846.
 Huson (Nathaniel), B. A., *Aest.* 1681.
 20 Hussey (Edward), B. A., *Vern.* 1838.
 Hussey (Gerald), B. A., *Vern.* 1836.
 Hussey (Helkiah), B. A., *Aest.* 1623.
 Hussey (James), B. A., *Aest.* 1797.
 Hussey (Malachi Stronge), B. A., *Vern.* 1837.
 25 Hussey (Thomas John), B. A., *Vern.* 1819.—M. A., B. D., and
 D. D., *Vern.* 1835.
 Hussey (Walter), B. A., *Vern.* 1762.
 Hussey (Walter), B. A., *Aest.* 1808.
 Husten (Arthur Knox), B. A., *Vern.* 1829.
 Huston (Claudius), B. A., *Aest.* 1817.
 30 Huston (George), B. A., *Vern.* 1786.
 Huston (George), B. A., *Vern.* 1813.
 Huston (James), B. A., *Vern.* 1828.
 Hutcheson (Francis), B. A., *Vern.* 1779.
 Hutchings (Henry), B. A., *Vern.* 1844.
 35 Hutchins (Benjamin), B. A., *Vern.* 1806.

- Hutchins (Emanuel), B. A., *Aest.* 1790.
- Hutchins (Samuel Newburgh), B. A., *Hiem.* 1864.
- Hutchinson (Abraham Hely), B. A., *Vern.* 1788.—M. A., *Aest.*
1791.
- Hutchinson (Abraham Steers), B. A., *Vern.* 1857.
- 5 Hutchinson (Alexander William), B. A., *Aest.* 1790.
- Hutchinson (Archibald), B. A., *Aest.* 1814.
- Hutchinson (Christopher Hely), B. A., *Nov.* 11, 1788.
- Hutchinson (Christopher Hely), B. A., *Aest.* 1841.
- Hutchinson (Dawson), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- 10 Hutchinson (Francis), B. A., *Vern.* 1725.
- Hutchinson, or Hutcheson, (Francis), B. A., *Vern.* 1745.—M. A.,
Aest. 1748.—M. D., *Vern.* 1762.
- Hutchinson, or Hutcheson, (Francis), Sch., 1771.—B. A. *Vern.*
1772.
- Hutchinson (Francis Hely), B. A., *Aest.* 1779.—M. A., *Aest.* 1783.
- Hutchinson (Francis Hely), LL. D., (*honoris causâ*), *Aest.* 1791.
- 15 Hutchinson (Francis Synge), B. A., *Aest.* 1823.
- Hutchinson (Frederick), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Hutchinson (Hamilton), B. A., *Vern.* 1747.—M. A., *Aest.* 1750.—
LL. B., and LL. D., *Vern.* 1773.
- Hutchinson (Henry), B. A., *Aest.* 1838.
- Hutchinson (Henry Hely), B. A., *Aest.* 1808.
- 20 Hutchinson (Henry Thomas), B. A., *Vern.* 1851.
- Hutchinson (James), Sch., 1751.—B. A., *Vern.* 1753.—M. A.,
Vern. 1757.
- Hutchinson (James), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.
- Hutchinson (John), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
- Hutchinson (John), B. A., *Vern.* 1845.
- 25 Hutchinson (John Charles), B. A., *Vern.* 1859.
- Hutchinson (John Dawson), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.
- Hutchinson (Right Hon. John Hely), LL. D. (*honoris causâ*), *Aest.*
1765.—Provost, 1774. See Hely.
- Hutchinson (John Hely), B. A., *Aest.* 1807.
- Hutchinson (John Hely), B. A., *Aest.* 1810.
- 30 Hutchinson (Joseph Fade), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Hutchinson (Lorenzo Hely), B. A., *Aest.* 1790.—M. A., *Aest.* 1806.
- Hutchinson (Redmond Maurice), B. A., *Vern.* 1855.

- Hutchinson (Richard Hely), B. A., *Aest.* 1775.—M. A., *Vern.*
1780.—LL. B., and LL. D., *Vern.* 1783.
- Hutchinson (Richard H.), B. A., *Vern.* 1824.
- Hutchinson (Richard Hely), B. A., *Vern.* 1825.
- Hutchinson (Samuel), B. A., *Vern.* 1723.—M. A., *Vern.* 1727.
- 5 Hutchinson (Samuel), B. A., *Vern.* 1831.
- Hutchinson (Somers), B. A., *Vern.* 1831.
- Hutchinson (Thomas Leckey), B. A., *Aest.* 1813.—M. A., *Nov.*
1832.
- Hutchinson (William), B. A., *Vern.* 1782.
- Hutchinson (William), B. A., *Aest.* 1814.
- 10 Hutchinson (William), B. A., *Aest.* 1827.
- Hutchinson (William), B. A., *Vern.* 1847.
- Hutchinson (William), B. A., *Vern.* 1848.—M. A., *Aest.* 1852.
- Hutchinson (William), B. A., *Vern.* 1856.
- Hutchinson (William Gorell), B. A., *Vern.* 1852.
- 15 Hutchinson (William Proby), B. A., *Aest.* 1792.
- Hutchinson (William Wright Launcelot), B. A., *Vern.* 1853.
- Hutton (Darnton), B. A., *Vern.* 1850.
- Hutton (Edward), B. A., *Vern.* 1817.—M. B., *Vern.* 1822.—M. D.,
Aest. 1842.
- Hutton (Henry), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- 20 Hutton (Henry), B. A., *Vern.* 1845.
- Hutton (Henry Dix), LL. B., *Aest.* 1857.
- Hutton (John), B. A., *Aest.* 1805.
- Hutton (John), B. A., *Vern.* 1843.
- Hutton (Joseph), B. A., *Vern.* 1785.
- 25 Hutton (Joseph), B. A., *Aest.* 1810.
- Hutton (Joseph), M. A., *Nov.* 1832.
- Hutton (Joseph), LL. B., and LL. D., *Aest.* 1823.
- Hutton (Robert Joseph), B. A., *Hiem.* 1862.
- Hutton (Thomas), B. A., *Vern.* 1843.—M. A., *Vern.* 1850.
- 30 Hutton (William), B. A., *Vern.* 1850.
- Hutton (William Pepperal), B. A., *Aest.* 1831.—M. A., *Vern.* 1837.
- Huyshe, or Huish (Francis), Sch., 1692.—B. A., *Vern.* 1695.—
M. A., *Aest.* 1698.
- Hyde (Arthur), B. A., *Vern.* 1743.
- Hyde (Arthur), B. A., *Vern.* 1749.
- 35 Hyde (Arthur), B. A., *Aest.* 1810.—M. A., *Vern.* 1815.

- Hyde (Arthur), B. A., *Aest.* 1839.
 Hyde (Cornelius), B. A., *Aest.* 1833.
 Hyde (George), Sch., 1743.—B. A., *Vern.* 1745.
 Hyde (Henry), B. A., *Aest.* 1824.
 5 Hyde (Isaac), B. A., *Vern.* 1721.
 Hyde (John), B. A., *Vern.* 1758.
 Hyde (Richard), B. A., *Vern.* 1722.
 Hyde (William), B. A., *Vern.* 1827.—M. A., *Vern.* 1832.
 Hyland (Robert), B. A., *Vern.* 1749.
 10 Hyland (William Paul), B. A., *Vern.* 1853.
 Hyndman (Charles), B. A., *Vern.* 1835.—M. B., *Aest.* 1842.
 Hyndman (James Macauley), B. A., *Aest.* 1822.—M. A., *Nov.*
 1832.
 Hynes (James), Sch., 1832.—B. A., *Vern.* 1834.
 Hynes (John), B. A., *Aest.* 1759.
 15 Hynes (Thomas), Sch., 1738.—B. A., *Vern.* 1740.

I.

- Ievers (Colin), B. A., *Vern.* 1824.
 Ievers (Robert), B. A., *Vern.* 1840.
 Ikerrin (Somerset, Viscount). See Butler.
 Illes (Thomas Hodgson), B. A., *Vern.* 1824.—M. A., *Aest.* 1829.
 20 Illingworth (Hownam Bamfield), B. A., *Vern.* 1840.
 Ince (Randal), B. A., *Aest.* 1624.—M. A., *Aest.* 1626.—Fellow,
 1627.
 Ince (Randal), B. A., *Vern.* 1693.
 Ince (Richard), B. A., *Aest.* 1832.
 Ince (Robert), Sch., and B. A., 1660.
 25 Ince (William), Fellow, 1629.—M. A., *Aest.* 1629.
 Ince (William), B. A., *Vern.* 1689.
 Inch (Nathaniel), Sch., 1781.—B. A., *Vern.* 1783.
 Ingham (John), B. A., *Vern.* 1721.
 Inglesby (), (Entrance not recorded).—B. A., *Aest.* 1620.
 30 Inglis (Thomas), B. A., *Aest.* 1775.
 Ingliss (Richard), B. A., *Vern.* 1741.
 Ingram (Henry), B. A., *Vern.* 1779.
 Ingram (James), Sch., 1726.—B. A., *Vern.* 1727.—M. A., *Vern.*
 1730.

- Ingram (Jaques), B. A., *Vern.* 1749.
 Ingram (Jaques), B. A., *Vern.* 1805.
 Ingram (John Kells), Sch., 1840.—B. A., *Vern.* 1843.—Fellow, 1846.—M. A., *Aest.* 1850.—LL. B., and LL. D., *Vern.* 1852.
 Ingram (William), Sch., 1789.—B. A., *Vern.* 1792.
- 5 Irby (Antony), D. D., *Aest.* 1693.
 Iredell (Benjamin), B. A., *Vern.* 1698.
 Ireland (Arnold), B. A., *Vern.* 1834.
 Ireland (De Courcy), B. A., *Aest.* 1858.
 Ireland (Edmond Stanley), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
- 10 Ireland (George Lewis), B. A., *Aest.* 1850.—M. A., *Vern.* 1856.
 Ireland (Richard), B. A., *Aest.* 1837.
 Ireland (Samuel), B. A., *Vern.* 1835.
 Ireland (Thomas), B. A., *Vern.* 1844.—M. A., *Aest.* 1853.
 Ireland (Thomas William), B. A., *Aest.* 1844.
- 15 Ireland (William), B. A., *Vern.* 1734.
 Ireland (William de Courcy), B. A., *Vern.* 1852.—M. A., *Vern.* 1858.
 Ireland (William Milton), B. A., *Vern.* 1839.
 Irvine (John), B. A., *Aest.* 1792.
 Irvine (Aiken), B. A., *Vern.* 1846.
- 20 Irvine (Arthur), B. A., *Aest.* 1819.
 Irvine (Arthur Benjamin), B. A., *Hiem.* 1860.
 Irvine (Charles D.), B. A., *Vern.* 1858.
 Irvine (Christopher), B. A., *Aest.* 1847.—M. A., *Aest.* 1858.
 Irvine (George M. D'Arcy), B. A., *Aest.* 1831.
- 25 Irvine (Gerrard), B. A., *Vern.* 1840.
 Irvine (Gorges L.), M. A., *Nov.* 1832.
 Irvine (Gorges M. D'Arcy), B. A., LL. B., and LL. D., *Vern.* 1842.
 Irvine (Gorges M. D'Arcy), B. A., *Vern.* 1848.—M. A., *Aest.* 1857.
- 30 Irvine (Hans), B. A., *Vern.* 1826.—M. A., and M. B., *Aest.* 1833.
 Irvine (Henry Crossle), B. A., *Vern.* 1854.
 Irvine (John), B. A., *Aest.* 1779.
 Irvine (John), B. A., *Aest.* 1836.
 Irvine (Richard), B. A., *Hiem.* 1859.
 Irvine (Robert), Sch., 1780.—B. A., *Vern.* 1781.

- Irvine (St. George Caulfield), B. A., *Aest.* 1822.—M. A., *Nov.* 1832.
- Irvine (Walter), B. A., *Vern.* 1840.—M. A., *Aest.* 1855.
- Irvine (William), B. A., *Vern.* 1785. For M. A., see Irwine.
- Irvine (William), Sch., 1843.—B. A., *Vern.* 1846.
- 5 Irvine (William John), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.
- Irving (Charles), B. A., *Vern.* 1827.—M. A., *Vern.* 1831.
- Irving (James), B. A., *Vern.* 1841.
- Irving (Joseph), B. A., *Vern.* 1831.
- Irving (William S.), B. A., *Vern.* 1847.
- 10 Irwin (Ahmuty), B. A., *Vern.* 1847.
- Irwin (Alexander), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Irwin (Alexander), B. A., *Vern.* 1847.
- Irwin (Alexander Staples), B. A., *Vern.* 1846.—M. A., *Vern.* 1861.
- Irwin (Andrew), Sch., 1737.—B. A., *Vern.* 1739.
- 15 Irwin (Arthur), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
- Irwin (Arthur Parke), B. A., *Vern.* 1840.
- Irwin (Arthur William), B. A., *Vern.* 1851.—M. A., *Vern.* 1856.
- Irwin (Benjamin), B. A., *Hiem.* 1864.
- Irwin (Blaney), B. A., *Vern.* 1791.—M. A., *Vern.* 1805.
- 20 Irwin (Chamney Graves), B. A., *Vern.* 1853.—M. B., *Vern.* 1862.
- Irwin (Charles King), Sch., 1820.—B. A., *Vern.* 1822.—M. A., *Vern.* 1827.
- Irwin (Charles King), Sch., 1854.—B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
- Irwin (Crinus), (Entrance, and B. A., not recorded).—M. A., *Aest.* 1807.
- Irwin (Daniel), B. A., *Vern.* 1779.
- 25 Irwin (David), B. A., *Vern.* 1800.—M. A., *Nov.* 1832.
- Irwin (Edward William), B. A., *Vern.* 1846.
- Irwin (Francis), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Irwin (George), B. A., *Vern.* 1811.—M. A., *Aest.* 1815.
- Irwin (George), B. A., *Aest.* 1813.
- 30 Irwin (George Omalley), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
- Irwin (Hastings), B. A., *Vern.* 1837.
- Irwin (Henry), B. A., *Vern.* 1766.—M. A., *Vern.* 1769.
- Irwin (Henry), B. A., *Aest.* 1840.
- Irwin (Henry), B. A., *Vern.* 1841.—M. A., and B. D., *Aest.* 1852.

- Irwin (Henry), B. A., *Vern.* 1858.
 Irwin (Hugh), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Irwin (James), Sch., 1773.—B. A., *Vern.* 1775.
 Irwin (James), B. A., *A&st.* 1799.
 5 Irwin (James), Sch., 1807.—B. A., *Vern.* 1809.—M. A., *A&st.*
 1812.
 Irwin (James Simpson), B. A., *Vern.* 1821.
 Irwin (James Van Homrigh), B. A., *Vern.* 1846.
 Irwin (James William), B. A., *A&st.* 1846.—M. A., *Vern.* 1859.
 Irwin (John), B. A., *Vern.* 1770.
 10 Irwin (John), B. A., *Vern.* 1779.
 Irwin (John), Sch. 1804.—B. A., *Vern.* 1806.
 Irwin (John), B. A., *Vern.* 1853.—M. A., *A&st.* 1856.
 Irwin (John James), B. A., *A&st.* 1832.—M. A. (*per dipl.*)—B. D.,
 and D. D., *Hiem.* 1863.
 Irwin (John King), B. A., *Vern.* 1856.
 15 Irwin (John William), B. A., *Vern.* 1774.
 Irwin (Jones William), B. A., *A&st.* 1797.
 Irwin (Lewis Francis), B. A., *Vern.* 1750.
 Irwin (Robert), B. A., *A&st.* 1811.—M. A., *Nov.* 1832.
 Irwin (Robert), B. A., *A&st.* 1831.
 20 Irwin (Robert Arthur), B. A., *Vern.* 1840.—M. A., *Vern.* 1843.
 Irwin (Thomas), B. A., *Vern.* 1813.—M. A., *A&st.* 1823.
 Irwin (Thomas), Sch., 1815.—B. A., *A&st.* 1822.
 Irwin (Thomas), B. A., *Vern.* 1837.
 Irwin (Thomas), B. A., *Vern.* 1839.
 25 Irwin (William), B. A., *Vern.* 1837.
 Irwine (Hugh), B. A., *Vern.* 1823.
 Irwine (William Henry), M. A., *A&st.* 1808. For B. A., see
 Irvine (William), 1785.
 Isaac (Abraham), B. A., *Vern.* 1856.
 Isaac (Christopher), Sch., 1711.—B. A., *Vern.* 1713.—M. A., *A&st.*
 1716.
 30 Isaac (George Bunbury), B. A., *Vern.* 1827.
 Isaac (Simon), B. A., *Vern.* 1733.
 Isaac (Vesey Thomas), B. A., *Vern.* 1850.
 Isdell (Thomas), B. A., *A&st.* 1777.
 Ivers (Augustine), B. A., *Vern.* 1749.
 35 Ivers (Augustus), B. A., *Vern.* 1718.

Ivers (John), LL. D. (*speciali gratiâ*), *Vern.* 1719.

Ivie (George), B. A., *Aest.* 1831.

Ivie, or Ivey (William Frederick Torcato), B. A., *Aest.* 1841.—M. A., *Vern.* 1844.

J.

Jack (Alexander), B. A., *Vern.* 1852.—M. A., *Aest.* 1855.

5 Jackson (Andrew), B. A., *Vern.* 1821.

Jackson (Arthur), B. A., *Vern.* 1845.

Jackson (Charles), Sch., 1718.—B. A., *Vern.* 1720.

Jackson (Christopher), B. A., *Aest.* 1750.

Jackson (Daniel), Sch., 1670.—B. A., *Vern.* 1673.—M. A., *Aest.* 1676.

10 Jackson (Daniel), B. A., *Vern.* 1706.—M. A., *Aest.* 1709.

Jackson (Daniel), B. A., *Vern.* 1732.

Jackson (Francis), B. A., *Aest.* 1811.

Jackson (Francis William), B. A., *Hiem.* 1864.

Jackson (Francis William), B. A., *Hiem.* 1865.

15 Jackson (Frederick), B. A., *Aest.* 1836.—M. A., *Vern.* 1843.

Jackson (George), B. A., *Vern.* 1733.

Jackson (George), B. A., *Vern.* 1735.

Jackson (George), Sch., 1743.—B. A., *Vern.* 1744.

Jackson (George), B. A., *Aest.* 1834.

20 Jackson (George), B. A., *Aest.* 1852.

Jackson (George), B. A., *Vern.* 1862.

Jackson (Henry), B. A., *Vern.* 1739.

Jackson (Henry Whitworth), B. A., *Vern.* 1848.

Jackson (James), Sch., 1718.—B. A., *Vern.* 1719.—M. A., *Aest.* 1722.

25 Jackson (James), Sch., 1728.—B. A., *Vern.* 1730.

Jackson (James Edward), M. A. (ad eund. Oxon.), *Nov.* 1832.

Jackson (James Edward), B. A., *Aest.* 1847.

Jackson (James M'Creight), B. A., *Hiem.* 1864.

Jackson (John), B. A., *Vern.* 1703.

30 Jackson (John), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.

Jackson (John), B. A., *Aest.* 1817.

Jackson (John), B. A., *Vern.* 1845.

Jackson (Joseph), B. A., *Vern.* 1860.

- Jackson (Joseph Devonsher), B. A., *AEst.* 1806.—M. A., *Nov.* 1832.
 Jackson (Oliver), B. A., *Vern.* 1794.
 Jackson (Peter), B. A., *Vern.* 1701.—M. A., *Vern.* 1704.
 Jackson (Peter Warburton), B. A., *AEst.* 1827.—M. A., *Nov.* 1832.
 5 Jackson (Richard), B. A., *Vern.* 1738.—LL. B., *AEst.* 1740.—
 LL. D., *AEst.* 1745.
 Jackson (Richard), B. A., *AEst.* 1740.
 Jackson (Richard), B. A., *Vern.* 1749.—M. A., *AEst.* 1752.
 Jackson (Robert), B. A., *AEst.* 1723.—M. A., *Vern.* 1728.
 Jackson (Robert William), B. A., *AEst.* 1819.—M. A., *AEst.* 1823.
 10 Jackson (Thomas), B. A., *Vern.* 1817.
 Jackson (Thomas), B. A., *Vern.* 1838.
 Jackson (Warren Rowland), B. A., *AEst.* 1798.
 Jackson (William), Sch., 1702.—B. A., *Vern.* 1704.
 Jackson (William), B. A., *Vern.* 1704.
 15 Jackson (William), M. A., *AEst.* 1707.
 Jackson (William), B. A., *Vern.* 1715.—B. D., and D. D., *Vern.* 1730.
 Jackson (William), Sch., 1728.—B. A., *Vern.* 1730.—M. A., *AEst.*
 1733.
 Jackson (William), B. A., *Vern.* 1735.—M. A., *AEst.* 1750.
 Jackson (William), B. A., *AEst.* 1750.
 20 Jackson (William), B. A., *AEst.* 1830.—M. A., *AEst.* 1853.
 Jackson (William), B. A., *Vern.* 1835.—M. A., *Vern.* 1857.
 Jackson (William Edward), B. A., *Vern.* 1853.
 Jackson (William N.), B. A., *AEst.* 1818.
 Jackson (William Oliver), B. A., *Vern.* 1845.—M. A., *Vern.* 1856.
 25 Jacob (Archibald Hamilton), B. A., *Vern.* 1858.—M. B., and M. D.,
 Vern. 1862.
 Jacob (Arthur), Sch., 1737.—B. A., *Vern.* 1738.—B. D., and D. D.,
 Vern. 1772.
 Jacob (Arthur), B. A., *Vern.* 1852.
 Jacob (Arthur), B. A., *Vern.* 1856.
 Jacob (Arthur), M. D. (*honoris causā*), *Vern.* 1863.
 30 Jacob (Arthur Edmund), B. A., *Vern.* 1850.—M. B., *AEst.* 1851.
 Jacob (Augustus Hamilton), B. A., *Hiem.* 1861.
 Jacob (Benjamin), B. A., *AEst.* 1827.
 Jacob (Charles), B. A., *Vern.* 1838.
 Jacob (John), B. A., *Vern.* 1724.
 35 Jacob (John), B. A., *Vern.* 1789.

- Jacob (John Alexander), B. A., *Vern.* 1847.
 Jacob (John Giffard), B. A., *A&Est.* 1860.
 Jacob (Samuel), B. A., *Vern.* 1773.—LL. B., *Vern.* 1776.
 Jacob (Samuel), B. A., *Vern.* 1815.
 5 Jacob (Thomas John), B. A., *A&Est.* 1825.—M. A., *Nov.* 1832.
 Jacob (Ulysses), B. A., *Vern.* 1755.
 Jagoe (Abraham), B. A., *Hiem.* 1863.
 Jagoe (Henry), B. A., *Hiem.* 1865.
 Jagoe (John), B. A., *Vern.* 1808.
 10 Jagoe (William Nassau), B. A., *Hiem.* 1862.
 James (Albert Boyce), B. A., *Vern.* 1858.—M. A., *Vern.* 1861.
 James (Christopher), Sch., 1793.—B. A., *Vern.* 1795.
 James (Francis), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
 James (George), B. A., *Hiem.* 1862.—M. A., *Hiem.* 1865.
 15 James (John), B. A., *A&Est.* 1817.—M. A., *Nov.* 1832.
 James (John), B. A., *Vern.* 1823.
 James (John), B. A., *Vern.* 1837.—M. A., *Vern.* 1841.
 James (John), B. A., *Vern.* 1847.—M. A., *A&Est.* 1850.
 James (John Kingston), B. A., *Vern.* 1835.—M. A., *Vern.* 1840.
 20 James (Samuel B.), B. A., *Vern.* 1855.—M. A., *A&Est.* 1864.
 James (William Edward), B. A., *Vern.* 1854.—M. A., *Vern.* 1861.
 Jameson (George), Sch., 1704.—B. A., *Vern.* 1705.—M. A., *A&Est.*
 1708.
 Jameson (James), B. A., *A&Est.* 1824.—M. A., *A&Est.* 1832.
 Jameson (James), B. A., *Vern.* 1850.—M. A., *Vern.* 1860.
 25 Jameson (John), B. A., *Vern.* 1803.
 Jameson (John), B. A., *A&Est.* 1823.—M. A., *Nov.* 1832.
 Jameson (John), B. A., *Vern.* 1836.
 Jameson (John), B. A., *Vern.* 1840.
 Jameson (John), B. A., *Vern.* 1862.
 30 Jameson (Joseph), B. A., *A&Est.* 1784.—LL. B., and LL. D., *Vern.*
 1785.
 Jameson (Joseph), B. A., *Vern.* 1803.—M. A., *Vern.* 1825.
 Jameson (Paul Lyster), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 Jameson (Thomas), B. A., *Vern.* 1768.—M. A., *A&Est.* 1772.
 Jameson (Thomas), B. A., *A&Est.* 1836.
 35 Jameson (Thomas), B. A., *Vern.* 1846.
 Jameson (Thomas Joseph), B. A., *Vern.* 1833.
 Jameson (William), B. A., *A&Est.* 1832.—M. A., *Vern.* 1836.

- Jameson (William), B. A., *Vern.* 1840.
 Jameson (William), B. A., and M. A., *Vern.* 1858.
 Jamieson (Campbell), B. A., *Vern.* 1844.—M. A., *AEst.* 1865.
 Jannes, (Richard), Sch., 1713.—B. A., *Vern.* 1715.
 5 Janns (James), Sch., 1743.—B. A., *Vern.* 1745.—M. A., *AEst.* 1748.
 Janns (James), B. A., *Vern.* 1834.
 Janns (Joseph), Sch., 1743.—B. A., *Vern.* 1745.
 Jardine (John), B. A., *Vern.* 1843.—M. A., *AEst.* 1846.—LL. B.,
 and LL. D., *AEst.* 1852.
 Jealous (Robert), Sch., 1742.—B. A., *Vern.* 1743.—M. A., *AEst.*
 1746.
 10 Jebb (John), B. D., and D. D. (ad eund. Cantab.), *AEst.* 1743.
 Jebb (John), Sch., 1794.—B. A., *Vern.* 1796.—M. A., *Vern.* 1801.
 Jebb (John), B. A., *Vern.* 1827.—M. A., *AEst.* 1829.—B. D., and
 D. D., *AEst.* 1860.
 Jebb (Richard), Sch., 1784.—B. A., *Vern.* 1786.—LL. B., *Vern.*
 1789.
 Jebb (Richard), B. A., *AEst.* 1827.—M. A., *AEst.* 1832.
 15 Jebb (Robert), B. A., *AEst.* 1828.—M. A., *Nov.* 1832.
 Jebb (Ross), Sch., 1800.—B. A., *AEst.* 1802.
 Jebb (Thomas), B. A., *AEst.* 1831.
 Jebb (Thomas William), B. A., *Vern.* 1848.
 Jeffares (Danby), B. A., *Hiem.* 1863.
 20 Jeffares (Israel), Sch., 1865.—B. A. *Vern.* 1866.
 Jeffares, or Jefferies, (Edward), B. A., *Vern.* 1785.—M. A., *Vern.*
 1789.
 Jeffares (Richard), B. A., *AEst.* 1839.
 Jeffares (Samuel), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 Jeffares (William Edwards), B. A., *Vern.* 1861.
 25 Jeffcott (John William), Sch., 1819.—B. A., *Vern.* 1821.—M. A.,
 AEst. 1825.
 Jeffcott (William), B. A., *AEst.* 1834.
 Jefferies (Allen), B. A., *Vern.* 1756.
 Jefferies (Edward). See Jeffares.
 Jefferies (Edward), B. A., *Vern.* 1838.—M. A., *AEst.* 1865.
 30 Jeffers (Michael Haynes), B. A., *Vern.* 1852.
 Jefford (John), Sch., 1692.—B. A., *Vern.* 1696.—M. A., *AEst.* 1699.
 Jeffrey (James), B. A., *Vern.* 1701.
 Jeffrey (Norman Stuart), B. A., *Vern.* 1855.—M. A., *Vern.* 1864.

- Jellett (Henry), B. A.; *Vern.* 1842.—M. A., *Vern.* 1846.
 Jellett (Hewitt Poole), B. A., *Vern.* 1846.—M. A., *Hiem.* 1864.
 Jellett (James), B. A., *Vern.* 1841.—M. A., *Vern.* 1844.
 Jellett (John Hewitt), Sch., 1836.—B. A., *Vern.* 1838.—Fellow,
 1840.—M. A., *AEst.* 1843.—B. D., *AEst.* 1866.
 5 Jellett (Matthew), B. A., *Vern.* 1797.
 Jellett (Morgan), B. A., *Vern.* 1807.—M. A., *Vern.* 1811.
 Jellett (Morgan Woodward), B. A., *Vern.* 1857.
 Jelly (John Bonafors), B. A., *Vern.* 1848.
 Jelly (Robert), B. A., *Vern.* 1800.—M. A., *AEst.* 1804.
 10 Jemison (William Henry), B. A., *Vern.* 1851.—LL. B., *Vern.*
 1856.
 Jemmett (Samuel), M. B. (ad eund. Cantab.), *April*, 1711.—M. D.,
 AEst. 1711.
 Jenkin (George), B. A., *AEst.* 1846.—M. A., *AEst.* 1849.
 Jenkin (John), B. A., *Vern.* 1809.
 Jenkins (Abraham Lionel), M. B., *AEst.* 1744.—M. D., *Vern.*
 1755.
 15 Jenkins (David), (Entrance not recorded).—LL. B., and LL. D.,
 AEst. 1701.
 Jenkins (George), B. A., *Vern.* 1792.
 Jenkins (Heywood), B. A., *Vern.* 1732.
 Jenkins (Richard), B. A., *Vern.* 1853.
 Jenkins (Robert), Sch., 1718.—B. A., *Vern.* 1720.—M. A., *AEst.*
 1723.
 20 Jenkins (Thomas), B. A., *Vern.* 1736.
 Jenkins (William), Sch., 1761.—B. A., *Vern.* 1763.—M. B., *AEst.*
 1803.
 Jenkins (William), B. A., *Vern.* 1800.
 Jenkins (William), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.—
 LL. B., and LL. D. *Vern.* 1856.
 Jenney (Robert), B. A., *Vern.* 1709.
 25 Jenney (William), B. A., *Vern.* 1709.
 Jennings (George), B. A., *Vern.* 1851.
 Jennings (George Prynne), B. A., *Vern.* 1847.
 Jennings (John), B. A., *Vern.* 1820.—M. A., *AEst.* 1832.
 Jennings (John), B. A., *Vern.* 1836.
 30 Jennings (Richard), B. A., *AEst.* 1616.—Fellow, 1617.—M. A.,
 AEst. 1620.

- Jennings (Thomas), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Jennings (Wensley Bond), B. A., *Hiem.* 1860.
 Jennings (William), B. A., *Vern.* 1816.—M. A., *A&st.* 1832.
 Jenny (Henry), Sch., 1673.—B. A., *Vern.* 1676.—M. A., *A&st.*
 1682.—B. D., and D. D., *A&st.* 1701.
 5 Jenny (Henry), Sch., 1699.—B. A., *Vern.* 1702.—M. A., *Vern.*
 1705.—B. D., and D. D., *Vern.* 1718.
 Jenny (Henry), B. A., *Vern.* 1748.—M. A., *Oct.* 22, 1751.
 Jephson (Alexander), Sch., 1684.—B. A., *Vern.* 1685.—M. A.,
 A&st. 1688.
 Jephson (Alexander), Sch., 1713.—B. A., *Vern.* 1715.
 Jephson (James Mounteney), B. A., *Vern.* 1843.
 10 Jephson (John), LL. D. (*honoris causā*), *A&st.* 1709.
 Jephson (John), Sch., 1784.—B. A., *Vern.* 1785.
 Jephson (Michael), Sch., 1673.—B. A., *Vern.* 1676.—M. A., *A&st.*
 1679.
 Jephson (Norris), B. A., *Vern.* 1748.
 Jephson (Richard), Sch., 1784.—B. A., *Vern.* 1785.
 15 Jephson (William), Sch., 1676.—B. A., *Vern.* 1678.—M. A., *Vern.*
 1683.
 Jephson (William), B. A., *Vern.* 1715.
 Jephson (William), B. A., *A&st.* 1756.—M. A., *Vern.* 1772.—
 D. D. (*speciali gratiā*), *Vern.* 1782.
 Jephson (William), B. A., *Vern.* 1790.
 Jephson (William C.), B. A., *Vern.* 1822.
 20 Jepson (Denham), B. A., *Vern.* 1742.
 Jerdein (Charles), B. A., *Vern.* 1857.—M. A., *Hiem.* 1860.
 Jerrard (George Birch), B. A., *Vern.* 1827.
 Jerrard (Joseph H.), Sch. 1819.—B. A., *Vern.* 1822.—LL. B., and
 LL. D., *A&st.* 1830.
 Jervais (Isaac), B. A., *Vern.* 1700.—M. A., *A&st.* 1703.
 25 Jervis (John), B. A., *Vern.* 1840.
 Jervis (Sampson), B. A., *Vern.* 1836.
 Jervois (James), B. A., *Vern.* 1819.
 Jervois, or Jervais, (Joseph), B. A., *A&st.* 1801.—M. A., *Nov.*
 1832
 Jervois (Robert), B. A., *Vern.* 1837.
 30 Jesse (Henry), B. A., *A&st.* 1742.
 Jesson (Frederick), B. A., *Vern.* 1837.

- Jessop (Frederick), B. A., *AEst.* 1833.
 Jessop (John Harwood), B. A., *Vern.* 1847.—M. A., *Vern.* 1852.
 Jessop (Robert), B. A., *AEst.* 1834.—M. A., *AEst.* 1837.
 Jessop (Robert Fetherston), B. A. (ad eund. Oxon.), and M.A., *Nov.* 1832.
 5 Jessop (Samuel), Sch., 1740.—B. A., *AEst.* 1741.
 Jessop (Thomas), B. A., *Vern.* 1762.—M. A., *Vern.* 1768.—
 LL. B., *Vern.* 1777.
 Jessop (William), Sch., 1747.—B. A., *Vern.* 1749.
 Jewett (John), Sch., 1682.—B. A., *Vern.* 1684.
 Jocelyn (Percy), B. A., *AEst.* 1785.
 10 John (William Thomas), B. A., *Vern.* 1859.
 Johns (Alexander), B. A., *Vern.* 1842.
 Johns (Bennett W.), B. A., *Vern.* 1837.
 Johns (Charles Alexander), B. A., *Vern.* 1840.
 Johns (Robert), B. A., *Vern.* 1838.—M. B., *AEst.* 1838.
 15 Johns (Thomas), B. A., *Vern.* 1843.
 Johns (William), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 Johns (William), B. A., *Vern.* 1839.
 Johnson (Alexander), Sch., 1852.—B. A., *Vern.* 1855.—M. A.,
 AEst. 1858.—LL. B., and LL. D., *AEst.* 1861.
 Johnson (Benjamin), B. A., *Vern.* 1824.
 20 Johnson (Benjamin Burton), B. A., *Vern.* 1817.—M. A., *AEst.* 1819.
 Johnson (Benjamin Henry), B. A., *AEst.* 1829.—M. A., *Nov.* 1832
 Johnson (Charles), B. A., *AEst.* 1618.—Fell., 1621.—M. A., *AEst.*
 1621.
 Johnson (Charles), B. A., *Vern.* 1692.—M. A., *AEst.* 1696.
 Johnson (Charles), B. A., *Vern.* 1851.—M. A., *Vern.* 1859.
 25 Johnson (Clement), B. A., *AEst.* 1824.
 Johnson (Edmund), B. A., *Vern.* 1843.
 Johnson (Edward), B. A., *Vern.* 1755.
 Johnson (Edward), B. A., *AEst.* 1808.
 Johnson (Edward), B. A., *Vern.* 1851.
 30 Johnson (Francis), B. A., *Vern.* 1775.
 Johnson (Francis), B. A., *Hiem.* 1860.—M. B., *Hiem.* 1862.
 Johnson (George), B. A., *AEst.* 1800.
 Johnson (George Alexander), B. A., *Vern.* 1857.
 Johnson (Gideon), B. A., *Vern.* 1692.—M. A., *AEst.* 1692.
 35 Johnson (Henry), B. A., *AEst.* 1797.—M. A., *Vern.* 1803.

- Johnson (Henry), B. A., *Vern.* 1858.
 Johnson (Henry George), B. A., *AEst.* 1823.—M. A., *Nov.* 1832.
 Johnson (Hunt Henry), B. A., *AEst.* 1811.—M. A., *Vern.* 1817.
 Johnson (James), B. A., *Vern.* 1760.
 5 Johnson (James), B. A., *Vern.* 1805.
 Johnson (James), B. A., *Vern.* 1834.—M. B., *AEst.* 1837.—M. D.,
Vern. 1842.
 Johnson (James), B. A., *Vern.* 1849.
 Johnson (James Hart), B. A., *Vern.* 1859.
 Johnson (John), Fell., 1622.
 10 Johnson (John), B. A., *Vern.* 1689.—M. A., *AEst.* 1692.
 Johnson (John), Sch., 1718.—B. A., *Vern.* 1720.—M. A., *AEst.*
 1723.
 Johnson (John), B. A., *Vern.* 1822.
 Johnson (John), B. A., *Vern.* 1850.
 Johnson (John), B. A., *Vern.* 1860.
 15 Johnson (John), B. A., *Hiem.* 1860.
 Johnson (John), M. A., *AEst.* 1864.
 Johnson (John Allen), B. A., *Vern.* 1859.—M. A., *Vern.* 1865.
 Johnson (John Evans), B. A., *AEst.* 1821.—M. A., B. D., and
 D. D., *Vern.* 1843.
 Johnson (Joseph), B. A., *Vern.* 1796.
 20 Johnson (Philip), B. A., *Vern.* 1678.
 Johnson (Philip), B. A., *Vern.* 1704.
 Johnson (Pitt), B. A., *Hiem.* 1860.
 Johnson (Robert), Sch., 1728.—B. A., *Vern.* 1729.—M. A., *AEst.*
 1732.—D. D., *Vern.* 1756.
 Johnson (Samuel), B. A., *AEst.* 1852.
 25 Johnson (Thomas, or John), B. A., *AEst.* 1618.—M. A., *AEst.*
 1621.—Fell., 1622.
 Johnson (Thomas), B. A., *Vern.* 1728.
 Johnson (Thomas), Sch., 1769.—B. A., *Vern.* 1771.
 Johnson (Thomas), B. A., *Vern.* 1772.
 Johnson (William), Sch., 1713.—B. A., *Vern.* 1714.
 30 Johnson (William), B. A., *AEst.* 1780.—LL. B., *AEst.* 1784.—
 LL. D., *Vern.* 1801.
 Johnson (William), B. A., *Vern.* 1811.
 Johnson (William), B. A., *AEst.* 1820.—M. A., *Vern.* 1828.
 Johnson (William), B. A., *AEst.* 1830.—M. A., *Vern.* 1834.

- Johnson (William), B. A., *Vern.* 1849.—M. A., *A&st.* 1863.
 Johnson (William Moore), B. A., *Vern.* 1771.
 Johnson (William Moore), B. A., *Vern.* 1846.—M. A., *Vern.* 1856.
 Johnson (William Trench), Sch., 1853.—B. A., *Vern.* 1855.
 5 Johnson (Zachary), B. A., *Vern.* 1836.—M. A., *Vern.* 1851.
 Johnston (Alexander), B. A., *Hiem.* 1860.—M. B., *Vern.* 1861.
 Johnston (Augustus), B. A., *Vern.* 1851.—M. B., *A&st.* 1853.
 Johnston (Benjamin), B. A., *Vern.* 1837.—M. B., *A&st.* 1842.
 Johnston (Bolton), B. A., *Vern.* 1845.
 10 Johnston (Charles), B. A., *A&st.* 1768.
 Johnston (Edmund), B. A., *Vern.* 1840.—M. A., *Vern.* 1843.
 Johnston (Edward), B. A., *Vern.* 1825.—M. A., *A&st.* 1832.
 Johnston (Edward), B. A., *Vern.* 1842.
 Johnston (Edward), B. A., *Vern.* 1861.
 15 Johnston (Forbes), B. A., *Vern.* 1854.
 Johnston (Francis), Sch., 1735.—B. A., *Vern.* 1736.
 Johnston (Francis), B. A., *Vern.* 1773.
 Johnston (Francis), B. A., *Vern.* 1831.—M. A., *Vern.* 1843.
 Johnston (George Henry M'Dowell), M. A., *Vern.* 1820.
 20 Johnston (Graham), B. A., *Vern.* 1806.—M. A., *Nov.* 1832.
 Johnston (Henneker), B. A., *A&st.* 1824.
 Johnston (Henry), B. A., *A&st.* 1823.—M. A., *Nov.* 1832.
 Johnston (Henry), B. A., *Vern.* 1826.—M. A., *Vern.* 1848.
 Johnston (Henry), B. A., *Vern.* 1846.
 25 Johnston (Henry Graydon), B. A., *Vern.* 1846.
 Johnston (Henry Stuart), B. A., *Vern.* 1858.
 Johnston (Hugh), B. A., *Vern.* 1781.
 Johnston (James), Sch., 1758.—B. A., *Vern.* 1760.—LL. B., and
 LL. D., *Vern.* 1773.
 Johnston (James), B. A., *A&st.* 1812.
 30 Johnston (John), B. A., *Vern.* 1752.
 Johnston (John), B. A., *Vern.* 1781.
 Johnston (John), B. A., *A&st.* 1792.
 Johnston (John), B. A., *Vern.* 1844.
 Johnston (John Beresford), B. A., *A&st.* 1814.—M. A., *Nov.* 1832.
 35 Johnston (John F.), B. A., *Vern.* 1852.
 Johnston (John Field), B. A., *Vern.* 1855.
 Johnston (John Reor), B. A., *Vern.* 1837.
 Johnston (Matthew), B. A., *Vern.* 1770.

- Johnston (Nicholas), B. A., *Vern.* 1747.
 Johnston (Norman), B. A., *Aest.* 1830.
 Johnston (Philip Reid), B. A., *Aest.* 1796.
 Johnston (Richard), B. A., *Vern.* 1838.
 5 Johnston (Robert), Sch., 1742.—B. A., *Aest.* 1743.
 Johnston, or Johnson (Robert), Sch., 1780.—B. A., *Vern.* 1782.—
 M. A., *Nov.* 11, 1788.
 Johnston (Robert), B. A., *Vern.* 1790.
 Johnston (Robert), B. A., *Aest.* 1812.
 Johnston (Robert), B. A., *Vern.* 1820.
 10 Johnston (Robert), B. A., *Aest.* 1827.
 Johnston (Robert), B. A., *Aest.* 1830.
 Johnston (Robert Barclay Mac Pherson), B. A., *Aest.* 1851.
 Johnston (Samuel), B. A., *Vern.* 1781.
 Johnston (Thomas), Sch., 1721.—B. A., *Vern.* 1722.
 15 Johnston (Thomas Boswell P.), B. A., *Vern.* 1855.
 Johnston (Walter), B. A., *Vern.* 1843.
 Johnston (William), B. A., *Vern.* 1741.
 Johnston (William), B. A., *Vern.* 1834.—M. A., *Vern.* 1843.
 Johnston (William), B. A., *Aest.* 1837.
 20 Johnston (William), B. A., *Aest.* 1848.—M. A., *Aest.* 1864.
 Johnston (William), B. A., *Aest.* 1852.—M. A. *Vern.* 1856.
 Johnston (William), B. A., *Vern.* 1853.
 Johnston (William David), B. A., *Hiem.* 1861.
 Johnston (William Henry), B. A., *Aest.* 1792.—M. A., *Nov.* 1832.
 25 Johnston (William Henry), B. A., *Aest.* 1855.
 Johnston (William J.), B. A., *Aest.* 1830.
 Johnston (William Moore), B. A., *Vern.* 1776.
 Johnston (Bolton Waller), M. A., *Aest.* 1856.
 Johnstone (Edward Martin), B. A., *Vern.* 1859.—M. A., *Aest.*
 1863.
 30 Johnstone (John), B. A., *Aest.* 1817.
 Johnstone (Robert), Sch., 1856.—B. A., *Vern.* 1858.
 Johnstone (Samuel Yates), B. A., *Vern.* 1837.—M. A., *Vern.*
 1865.
 Joly (Charles), B. A., *Vern.* 1839.
 Joly (Charles Joseph), B. A., *Vern.* 1801.—M. A., *Nov.* 1832.
 35 Joly (Henry), B. A., *Vern.* 1801.—M. A., *Aest.* 1810.
 Joly (Henry Edward), M. B., and M. D., *Aest.* 1812.

- Joly (Jasper Robert), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.—
LL. B., and LL. D., *Vern.* 1853.
- Joly (John Plunkett), B. A., *Vern.* 1844.—M. A., *Aest.* 1847.
- Joly (John Swift), B. A., *Vern.* 1839.—M. A., *Aest.* 1852.
- Jonas (Edwin Waldron), B. A., *Vern.* 1856.
- 5 Jones (), M. A. (ad eund. Oxon.), *Aest.* 1705.
- Jones (Abraham), B. A., *Vern.* 1820.—M. A., *Vern.* 1824.
- Jones (Ambrose), D. D., *Jan.* 26, 1661.
- Jones (Andrew Armstrong), B. A., *Aest.* 1839.
- Jones (Arthur), B. A., *Aest.* 1733.
- 10 Jones (Arthur), B. A., *Aest.* 1825.
- Jones (Bolton), B. A., *Vern.* 1765.
- Jones (Brooke), B. A., *Vern.* 1731.
- Jones (Bryan), B. A., *Vern.* 1688.—M. B., *Vern.* 1692.
- Jones (Charles), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.—B. D.,
and D. D., *Vern.* 1763.
- 15 Jones (Charles), B. A., *Vern.* 1848.
- Jones (Charles Booth), B. A., *Hiem.* 1865.
- Jones (Charles Lewis M.), B. A., *Vern.* 1851.
- Jones (Christopher), B. A., *Vern.* 1796.—M. A., *Aest.* 1814.
- Jones (David), B. A., *Vern.* 1852.
- 20 Jones (David), B. A., *Vern.* 1859.
- Jones (David), B. A., *Hiem.* 1862.—M. A., *Hiem.* 1865.
- Jones (David Evans), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.
- Jones (Ebenezer), B. A., *Vern.* 1853.
- Jones (Edward), (Entrance not recorded). — M. A., *Jan.* 26,
1661.
- 25 Jones (Edward), B. A., *Vern.* 1822.—M. A., and M. B., *Aest.*
1824.—M. D., *Vern.* 1831.
- Jones (Edward), B. A., *Vern.* 1833.
- Jones (Edward), B. A., *Vern.* 1842.
- Jones (Evan), B. A., *Vern.* 1682.—M. A., *Aest.* 1685.—D. D.,
Aest. 1700.
- Jones (Evan), B. A., *Vern.* 1716.
- 30 Jones (Francis), B. A., *Aest.* 1802.—M. A., *Aest.* 1816.
- Jones (Frederick Ashe), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
- Jones (George), B. A., *Vern.* 1710.
- Jones (George), B. A., *Aest.* 1816.—M. A., *Vern.* 1822.
- Jones (George), B. A., *Vern.* 1818.

- Jones (George Lewis), D. D. (ad eund. Cantab.), *Vern.* 1773.
 Jones (Henry), B. A., *A&st.* 1621.—M. A., *A&st.* 1624.
 Jones (Henry), B. A., *A&st.* 1776.
 Jones (Henry), B. A., *Vern.* 1826.
 5 Jones (Henry), B. A., *A&st.* 1844.
 Jones (Henry Frederick), B. A., *Vern.* 1831.
 Jones (Henry Hampden), B. A., *Vern.* 1854.
 Jones (Hugh), B. A., *A&st.* 1623.
 Jones (Hugh), B. A., *Vern.* 1830.
 10 Jones (Hugh Bethell), B. A., *Hiem.* 1861.
 Jones (Humfrey), B. A., *Vern.* 1779.
 Jones (Humphrey), B. A., *A&st.* 1823.
 Jones (James), B. A., *Vern.* 1781.—M. A., *A&st.* 1808.
 Jones (James), B. A., *Vern.* 1813.—M. A., *Vern.* 1822.
 15 Jones (James), B. A., *Vern.* 1849.—M. A., *Vern.* 1861.
 Jones (John), Sch., and B. A., 1660.—Fell., 1662.—M. A.,
 A&st. 1664.—D. D. *A&st.* 1674.
 Jones (John), M. B., *A&st.* 1677.
 Jones (John), Sch., 1685.—B. A. (*speciali gratiâ*), *Vern.* 1686.—
 M. A., *Vern.* 1691.
 Jones (John), B. A., *Vern.* 1689.—M. A., *A&st.* 1692.
 20 Jones (John), B. A., *Vern.* 1726.
 Jones (John), B. A., *Vern.* 1734.—M. A., *A&st.* 1736.
 Jones (John), Sch., 1737.—B. A., *Vern.* 1739.—M. A., *A&st.*
 1742.—LL. B., and LL. D., *A&st.* 1743.
 Jones (John), B. A., *Vern.* 1777.
 Jones (John), B. A., *Vern.* 1795.—M. A., *A&st.* 1803.
 25 Jones (John), M. D., *A&st.* 1797.
 Jones (John), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 Jones (John), B. A., *Vern.* 1827.
 Jones (John), B. A., *Vern.* 1829.
 Jones (John), B. A., *A&st.* 1848.—M. A., *A&st.* 1852.
 30 Jones (John C.), B. A., *Vern.* 1850.
 Jones (John Gore), B. A., *Vern.* 1842.
 Jones (John Hawtrey), B. A., *A&st.* 1823.
 Jones (John Ireland), B. A., *Vern.* 1855.
 Jones (John Ormsby), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.
 35 Jones (John Owen), B. A., *Vern.* 1836.
 Jones (Jonas), B. A., *Vern.* 1857.

- Jones (Jonas Travers), B. A., *A&Est.* 1816.
- Jones (Jonathan), B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
- Jones (Joseph), B. A., *Vern.* 1788.—M. A., *Nov.* 1832.
- Jones (Joseph Frederick), B. A., *A&Est.* 1853.
- 5 Jones (Lawrence), B. A., *Vern.* 1683.
- Jones (Llewellyn Wynne), B. A., *Vern.* 1844.—M. A., *A&Est.* 1852.
- Jones (Matthew), Sch., 1675.—B. A., *Vern.* 1677.
- Jones (Matthias), Sch., 1676.—B. A., *Vern.* 1678.—M. A., *A&Est.* 1680.
- Jones (Michael), (Entrance, not recorded).—LL. D., *Nov.* 1674.
- 10 Jones (Michael), Sch., 1677.—B. A., *Vern.* 1680.—M. A., *A&Est.* 1683.
- Jones (Nathaniel), B. A. (*speciali gratiâ*), *Vern.* 1686.
- Jones (Nicholas), Sch., 1698.—B. A., *Vern.* 1701.—M. A., *A&Est.* 1704.
- Jones (Oliver), Sch., 1695.—B. A., *Vern.* 1696.
- Jones (Owen Williams), B. A., *Vern.* 1855.
- 15 Jones (Peter), B. A., *Vern.* 1848.
- Jones (Philip), B. A., *Vern.* 1703.
- Jones (Randolph), B. A. (*speciali gratiâ*), *Vern.* 1692.
- Jones (Richard), B. A., *Vern.* 1789.—M. A., *Vern.* 1792.
- Jones (Richard), B. A., *Vern.* 1843.
- 20 Jones (Richard), B. A., *Vern.* 1856.
- Jones (Richard Bathoe), Sch., 1852.—B. A., *Vern.* 1854.
- Jones (Richard Devereux), B. A., *Hiem.* 1862.—M. A., *A&Est.* 1866.
- Jones (Richard Lionel), B. A., *Hiem.* 1862.
- Jones (Robert), M. A., *A&Est.* 1614.—Fell., 1615.
- 25 Jones (Robert), B. A., *Vern.* 1712.—M. A., *A&Est.* 1716.
- Jones (Robert), B. A., *A&Est.* 1818.
- Jones (Robert), B. A., *Vern.* 1822.
- Jones (Robert), B. A., *A&Est.* 1825.—M. A., *Nov.* 1832.
- Jones (Robert), B. A., *Vern.* 1856.
- 30 Jones (Samuel), B. A., *A&Est.* 1796.—M. A., *Nov.* 1832.
- Jones (Samuel), B. A., *Vern.* 1830.—M. A., *Vern.* 1835.
- Jones (Samuel Wilberforce), B. A., *Vern.* 1836.
- Jones (Theophilus), B. A., *Vern.* 1686.
- Jones (Theophilus), B. A., *A&Est.* 1807.—M. A., *Nov.* 1832.
- 35 Jones (Thomas), D. D. (*honoris causâ*), *Aug.* 18, 1614.
- Jones (Thomas), B. A., *Vern.* 1684.—M. A., *A&Est.* 1687.

- Jones (Thomas), B. A., *Vern.* 1740.
 Jones (Thomas), B. A., *Vern.* 1777.—M. A., *AEst.* 1809.
 Jones (Thomas), D. D. (ad eund. Cantab.), *Vern.* 1800.
 Jones (Thomas), Sch., 1810.—B. A., *AEst.* 1811.—M.B., *AEst.* 1815.
 5 Jones (Thomas), B. A., *AEst.* 1827.
 Jones (Thomas Bentley), B. A., *Vern.* 1829.
 Jones (Thomas Bidford), B. A., *AEst.* 1854.—M. A., *Vern.* 1858.—
 LL. B., and LL. D., *Hiem.* 1864.
 Jones (Thomas Evan), B. A., *Hiem.* 1860.—M. A., *AEst.* 1866.
 Jones (Thomas H.), B. A., *AEst.* 1818.
 10 Jones (Thomas Josias), B. A., *Vern.* 1842.—M. A., *Vern.* 1858.
 Jones (Thomas Nelson), B. A., *Vern.* 1853.
 Jones (Thomas Simpson), B. A., *Hiem.* 1865.
 Jones (Travers) (or Jonas Travers), B. A., *Vern.* 1823.—M. A., *Nov.*
 1832.
 Jones (Walter), B. A., *Vern.* 1715.
 15 Jones (William), B. A., *Jan.* 29, 1673.
 Jones (William), B. A., *Vern.* 1673.—M. A., *AEst.* 1675.
 Jones (William), B. A., *AEst.* 1673.—M. A. *AEst.* 1675.
 Jones (William), Sch., 1679.—B. A., *Vern.* 1682.—M. A., *AEst.*
 1685.
 Jones (William), Sch., 1704.—B. A., *Vern.* 1705.—M. A., *AEst.*
 1708.
 20 Jones (William), M. A. (*speciali gratiâ*), *AEst.* 1748.
 Jones (William), B. A., *Vern.* 1751.
 Jones (William), B. A., *Vern.* 1782.
 Jones (William), Sch., 1806.—B. A., *Vern.* 1808.—M. A., *Vern.*
 1815.
 Jones (William), B. A., *AEst.* 1828.—M. A., *Nov.* 1832.
 25 Jones (William), B. A., *Hiem.* 1860.—M. A., *AEst.* 1866.
 Jones (William Dunkin), B. A., *Vern.* 1767.
 Jones (William Malieu), B. A., *Vern.* 1837.
 Jones (William Robert), B. A., *Vern.* 1848.
 Jordan (Benjamin), B. A., *Vern.* 1822.
 30 Jordan (Edmund), B. A., *Vern.* 1780.
 Jordan (Edmund), B. A., *Vern.* 1844.
 Jordan (Richard), B. A., and M. A., *May*, 1708.
 Jordan (Richard), B. A., *AEst.* 1623.—Fellow, 1626.—M. A., *AEst.*
 1628.

- Jordan (Robert), B. A., *Vern.* 1682.—Sch., 1682.
- Jordan (Thomas), Sch., 1847.—B. A., *Vern.* 1850.—M. A., *Vern.* 1855.—B. D., *Aest.* 1866.
- Jordan (William), B. A., *Aest.* 1812.
- Joule (James Prescott), LL. D. (*honoris causa*), *Sept.* 2, 1857.
- 5 Joy (Conway Ludlow Holmes), B. A., *Vern.* 1861.—LL. B., *Hiem.* 1861.
- Joy (Francis), B. A., *Vern.* 1827.—M. A., *Vern.* 1830.
- Joy (Henry), Sch., 1856.—B. A., *Aest.* 1858.
- Joy (Henry Holmes), B. A., *Vern.* 1829.—M. A., *Aest.* 1841.—LL. B., and LL. D., *Vern.* 1856.
- Joy (John Holmes), B. A., *Vern.* 1833.
- 10 Joy (John Holmes), B. A., *Vern.* 1862.—M. Chir., and M. B., *Aest.* 1865.—M. A., and M. D., *Hiem.* 1865.
- Joy (Robert), B. A., *Vern.* 1859.
- Joy (William Bruce), B. A., *Vern.* 1821.—M. A., *Vern.* 1824.—M. B., *Aest.* 1825.—M. D., *Vern.* 1841.
- Joyce (Conway), B. A., *Vern.* 1850.—M. A., *Aest.* 1864.
- Joyce (Patrick Weston), B. A., *Hiem.* 1861.—M. A., *Hiem.* 1864.
- 15 Joyce (Robert Lloyd), B. A., *Vern.* 1846.
- Joyce (Thomas George), B. A., *Aest.* 1827.
- Joyes (John), B. A., *Vern.* 1846.
- Joynt (Andrew), B. A., *Aest.* 1798.
- Judge (William), B. A., *Vern.* 1770.
- 20 Judkin (Joseph), B. A., *Vern.* 1709.
- Juet (George), B. A., *Vern.* 1724.
- Julian (Christopher), B. A., *Vern.* 1756.
- Julian (John), B. A., *Vern.* 1829.—M. A., *Aest.* 1865.
- Jump (Thomas), B. A., *Vern.* 1848.
- 25 Justice (Thomas Chinnery), B. A., *Vern.* 1811.
- Justice (Thomas H.), B. A., *Vern.* 1824.

K.

- Kane (Charles), B. A., *Aest.* 1800.
 Kane (Daniel Ryan), B. A., and M. A., *Nor.* 1832.
 Kane (Francis), Sch., 1789.—B. A., *Vern.* 1791.
 Kane (Francis), B. A., *Aest.* 1828.—M. A., *Nor.* 1832.
 5 Kane, or Keane (Henry K.), B. A., *Vern.* 1826.
 Kane (John), Sch., 1794.—B. A., *Vern.* 1796.
 Kane (John), B. A., *Aest.* 1830.
 Kane (John Blackburne), B. A., *Aest.* 1853.
 Kane (Joseph), B. A., *Aest.* 1827.
 10 Kane (Joseph), B. A., *Aest.* 1846.
 Kane (Matthew), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.—M. B.,
 Aest. 1842.—M. D., *Aest.* 1853.
 Kane (Richard), B. A., *Vern.* 1851.
 Kane, or Keane (Robert), B. A., *Aest.* 1812.
 Kane (Robert), B. A., *Vern.* 1835.
 15 Kane (Thomas), B. A., *Vern.* 1826.
 Kane (Thomas), B. A., *Vern.* 1853.
 Kane (Thomas Michael), B. A., *Vern.* 1860.
 Kane (William), B. A., and M. A., *Vern.* 1846.
 Kane (William Francis de Vismes), B. A., *Hiem.* 1862.—M. A.
 Aest. 1865.
 20 Kaye (William Squire Barker), B. A., *Vern.* 1854.—LL. B., *Vern.*
 1857.—LL. D., *Aest.* 1865.
 Kayss (John Bainbridge), B. A., *Aest.* 1860.
 Kean (Christopher), B. A., *Vern.* 1795.
 Kean (John), B. A., *Vern.* 1788.
 Kean (John Espy), B. A., *Aest.* 1817.—M. A., *Aest.* 1824.
 25 Kean (Robert), B. A., *Vern.* 1833.—M. A., *Vern.* 1837.
 Kean (Thomas), B. A., *Vern.* 1803.
 Kean (Whitshed), B. A. *Vern.* 1750.
 Kearnes (John), B. A., *Vern.* 1672.—M. A., *Aest.* 1694.
 Kearney (Alexander Major), B. A., *Hiem.* 1863.
 30 Kearney (Benjamin James), B. A., *Aest.* 1793.
 Kearney (Charles), B. A., *Aest.* 1809.
 Kearney (Henry), B. A., *Aest.* 1802.

- Kearney (James), B. A., *Vern.* 1749.
 Kearney (James), B. A., *Vern.* 1805.—M. B., *A&st.* 1810.
 Kearney (John), B. A., *Vern.* 1703.
 Kearney (John), Sch., 1707.—B. A., *Vern.* 1709.—Fellow, 1712.
 —M. A., *A&st.* 1712.—B. D., and D. D., *A&st.* 1719.
 5 Kearney (John), Sch., 1760.—B. A., *Vern.* 1762.—Fellow, 1764.
 —M. A., 1765.—B. D., *Vern.* 1775.—D. D., *A&st.* 1777.—
 Provost, 1799.
 Kearney (John), B. A., *Vern.* 1793.—M. A., *A&st.* 1796.
 Kearney (John), Sch., 1803.—B. A., *Vern.* 1805.—M. A., *A&st.*
 1809.
 Kearney (Michael), Sch., 1750.—B. A., *Vern.* 1752.—M. A., *Vern.*
 1757.—Fellow, 1757.—B. D., *A&st.* 1762.—D. D., *Vern.* 1767.
 Kearney (Michael), B. A., *Vern.* 1833.
 10 Kearney (Parnell Neville), B. A., *A&st.* 1825.—M. A., *Nor.* 1832.
 Kearney (Thomas), B. A., *A&st.* 1830.
 Kearney (Thomas Henry), B. A., *Vern.* 1798.—M. A., *A&st.* 1801.
 Kearney (Thomas Neligan), Sch., 1842.—B. A., *A&st.* 1844.—LL.B.,
 and LL. D., *A&st.* 1854.
 Kearney (William Richard), B. A., *Vern.* 1830.
 15 Kearns (John), Sch., 1796.—B. A., *Vern.* 1799.
 Kearns (Samuel), Sch., 1762.—B. A., *Vern.* 1764.
 Keating (Edward), Sch., 1796.—B. A., *Vern.* 1798.—M. B., *A&st.*
 1802.
 Keating (George), B. A., *Hiem.* 1788.
 Keating (Henry Kamplee), B. A., *Vern.* 1847.
 20 Keating (Henry Singer), B. A., *Vern.* 1828.—M. A., *Nor.* 1832.
 Keating (John William), D. D., (*speciali gratiâ*), *A&st.* 1796.
 Keating (Nicholas), B. A., *Vern.* 1712.
 Keating (Thomas), Sch., 1789.—B. A., *Vern.* 1791.
 Keating (Walter), B. A., *A&st.* 1834.
 25 Keating (Walter Henry), B. A., *A&st.* 1845.
 Keatinge (Cadogan), B. A., *Vern.* 1744.—M. A., *A&st.* 1747.
 Keatinge (John), B. A., *May 4,* 1655.
 Keatinge (John), B. A., *A&st.* 1836.
 Keatinge (Joseph), B. A., *Vern.* 1828.—M. A., *Nor.* 1832.
 30 Keatinge (Maurice), B. A., *Vern.* 1836.
 Keatinge (Michael), Sch., 1812.—B. A., *Vern.* 1814.

- Keatinge (Richard), B. A., *Vern.* 1810.—LL. B., and LL. D., *Vern.* 1818.
- Keatinge (Robert), Sch., 1782.—B. A., *Vern.* 1784.
- Keatinge (William), B. A., *A&st.* 1850.
- Keddy (Joseph). See Caddy.
- 5 Keef (Anthony), B. A., *Vern.* 1742.
- Keefe (Thomas), B. A., *Vern.* 1737.
- Keeffe (James), B. A., *Vern.* 1815.
- Keegan (Denis Frederick), B. A., and M. B., *Hiem.* 1862.—M. D., *Hiem.* 1865.
- Keen, or Keene, (Talbot), Sch., 1707.—B. A., *Vern.* 1708.—M. A., *Vern.* 1711.
- 10 Keenan, or Kinnin, (Daniel), B. A., *Vern.* 1734.—M. A., *Vern.* 1739.
- Keene (Arthur), B. A., *Vern.* 1850.—M. A., *Vern.* 1857.
- Keene (Arthur Bennett), B. A., *Vern.* 1824.—M. A., *A&st.* 1832.
- Keene (Bennett Dugdale), B. A., *Vern.* 1829.—M. A., *Vern.* 1838.
- Keene (Martin Arthur), B. A., *Vern.* 1863.
- 15 Keene (Richard E.), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
- Keene (Thomas), B. A., *Vern.* 1697.—M. A., *A&st.* 1700.
- Keiffe (Constantine), B. A., *Vern.* 1680.—Sch., 1677, or 1681.
- Keightley (Thomas), B. A., *Vern.* 1808.
- Keily (Arthur), B. A., *A&st.* 1776.
- 20 Keily (Michael Webb), B. A., *Vern.* 1818.
- Kelbourne (Sinclair), B. A., *Vern.* 1774.
- Kellen (Robert), LL. D., (*honoris causā*), *Vern.* 1769.
- Keller (Boyle Aldworth), B. A., *Vern.* 1821.
- Keller (Daniel), Sch., 1773.—B. A., *Vern.* 1775.
- 25 Keller (Jeremiah), Sch., 1774.—B. A., *Vern.* 1776.
- Kellett (Edward), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
- Kellett (Henry), B. A., *A&st.* 1797.
- Kellett (James), B. A., *Vern.* 1819.
- Kellett (John), B. A., *A&st.* 1785.
- 30 Kellett (John), B. A., *Vern.* 1822.
- Kellett (Orange), B. A., *Vern.* 1832.
- Kellett (Richard), B. A., *A&st.* 1811.—M. A., *Nov.* 1832.
- Kellett (Richard), B. A., *Vern.* 1819.
- Kellett (William), Sch., 1788.—B. A., *Vern.* 1790.

- Kells (John), Sch., 1780.—B. A., *Vern.* 1782.—LL. B., *Vern.* 1785.
- Kelly, or Kelley, (Andrew), B. A., *Vern.* 1720.
- Kelly (Armstrong), B. A., *AEst.* 1785.
- Kelly (Augustin Bernard), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1864.
- 5 Kelly (Charles), B. A., *Vern.* 1761.
- Kelly (Charles), B. A., *Vern.* 1821.
- Kelly (Charles), B. A., *AEst.* 1838.—M. A., *AEst.* 1847.
- Kelly (Daniel), B. A., *Vern.* 1785.—M. A., *Vern.* 1795.
- Kelly (Daniel), B. A., *AEst.* 1801.
- 10 Kelly (David), B. A., *AEst.* 1835.
- Kelly (Denis), B. A., *Vern.* 1790.
- Kelly (Denis), B. A., *Vern.* 1825.
- Kelly (Denis R.), B. A., *Vern.* 1830.—M. A., *AEst.* 1839.
- Kelly (Edmund), B. A., *AEst.* 1830.
- 15 Kelly (Edmund), B. A., *AEst.* 1831.—M. B., *Vern.* 1835.
- Kelly (Edmund Meares), B. A., *Vern.* 1831.—M. A., *Vern.* 1835.
- Kelly (Edward), Sch., 1797.—B. A., *Vern.* 1798.
- Kelly (Edward), B. A., *Vern.* 1855.
- Kelly (George), B. A., *Vern.* 1706.
- 20 Kelly (George), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Kelly (Henry Lucius), B. A., *Vern.* 1850.
- Kelly (James), Sch., 1723.—B. A., *Vern.* 1725.—M. A., *AEst.* 1728.
- Kelly (James), B. A., *Vern.* 1828.—M. A., *Vern.* 1841.
- Kelly (James), B. A., *Vern.* 1830.—M. A., *Vern.* 1833.
- 25 Kelly (John), B. A., *AEst.* 1617.—Fellow, 1618.—M. A., *March 27, 1620.*
- Kelly (John), B. A., *Vern.* 1708.
- Kelly (John), Sch., 1711.—B. A., *Vern.* 1713.—M. A., *AEst.* 1719.
- Kelly (John), B. A., *AEst.* 1824.
- Kelly (John), B. A., *Vern.* 1829.—M. A., *Vern.* 1833.—M. B., *AEst.* 1833.
- 30 Kelly (John), B. A., *AEst.* 1851.
- Kelly (John Alexander), B. A., *AEst.* 1862.
- Kelly (Jeremiah), LL. D. (*honoris causa*), *AEst.* 1709.
- Kelly (Joshua), B. A., *Vern.* 1825.
- Kelly (Lucas), Sch., 1805.—B. A., *Vern.* 1806.

- Kelly (Patrick), B. A., *Vern.* 1620.—M. A., *Aest.* 1623.
 Kelly (Richard), B. A., *Vern.* 1829.—M. B., *Aest.* 1832.
 Kelly (Richard), B. A., *Vern.* 1837.
 Kelly (Robert Hume), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 5 Kelly (Robert Warren), B. A., *Aest.* 1823.
 Kelly (Thomas), B. A., *Aest.* 1789.
 Kelly (Thomas), B. A., *Aest.* 1821.
 Kelly (Thomas), B. A., *Vern.* 1829.
 Kelly (Thomas Frederick), Sch., 1816.—B. A., *Vern.* 1818.—
 LL. B., and LL. D., *Aest.* 1828.
 10 Kelly (Thomas W.), B. A., *Vern.* 1854.
 Kelly (Walter), B. A., *Vern.* 1827.
 Kelly (William), B. A., *Vern.* 1841.
 Kelly (William), B. A., *Vern.* 1841.
 Kelly (William), B. A., *Vern.* 1853.
 15 Kelsall (Joseph), B. A., *Vern.* 1855.
 Kemneys (Charles), Sch., 1718.—B. A., *Vern.* 1720.—M. D., *Aest.*
 1730.
 Kemmis (George), B. A., *Aest.* 1832.
 Kemmis (Henry), B. A., *Aest.* 1795.—M. A., *Nov.* 1832.
 Kemmis (Henry), B. A., *Aest.* 1833.
 20 Kemmis (Henry), B. A., *Aest.* 1834.
 Kemmis (Richard), B. A., *Aest.* 1833.
 Kemmis (Thomas), B. A., *Aest.* 1808.—M. A., *Nov.* 1832.
 Kemmis (Thomas), B. A., *Hiem.* 1863.
 Kemmis (William), B. A., *Aest.* 1827.
 25 Kemp (Henry), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
 Kempston, or Kempson (John), B. A., *Vern.* 1719.—M. A., *Aest.*
 1722.
 Kempston (William), B. A., *Vern.* 1844.
 Kenah (Samuel), B. A., *Hiem.* 1863.
 Kenealy (Edward Vaughan Hyde), B. A., *Vern.* 1840.—LL. B.,
 Vern. 1846.
 30 Kendal (Charles), B. A., *Aest.* 1834.
 Kendrick (Simon), Sch., 1737.—B. A., *Vern.* 1739.—M. A., *Aest.*
 1742.
 Kenedy (Richard, or Howard), B. A., *Vern.* 1704.
 Kenna (Peter), Sch., 1707.—B. A., *Vern.* 1709.
 Kennan (John), B. A., *Vern.* 1708.

- Kennan (Noel), B. A., *Vern.* 1829.
 Kennan (Thomas), B. A., *Aest.* 1811.—M. A., *Aest.* 1841.
 Kennedy (Alexander), B. A., *Vern.* 1783.—M. A., *Aest.* 1812.
 Kennedy (Daniel), B. A., *Aest.* 1846.
 5 Kennedy (Evory), M. D., (*honoris causâ*), *Aest.* 1839.
 Kennedy (George Alexander), B. A., *Vern.* 1812.—M. A., M. B.,
 and M. D., *Nov.* 1832.
 Kennedy (Henry), B. A., *Aest.* 1808.
 Kennedy (Henry), B. A., *Vern.* 1819.
 Kennedy (Henry A.), B. A., *Vern.* 1826.
 10 Kennedy (Henry), B. A., *Aest.* 1831.
 Kennedy (Henry), B. A., *Vern.* 1836.—M. B., *Aest.* 1839.
 Kennedy (Henry), LL. B., and LL. D., *Aest.* 1844.
 Kennedy (Henry), B. A., *Aest.* 1853.
 Kennedy (James), Sch., 1810.—B. A., *Vern.* 1812.—Fellow, 1817.
 —M. A., *Vern.* 1819.—B. D., *Aest.* 1823.—D. D., *Aest.* 1828.
 15 Kennedy (James), B. A., *Vern.* 1819.—M. A., *Aest.* 1821.
 Kennedy (James), B. A., *Vern.* 1823.
 Kennedy (James Houghton), Sch., 1863.—B. A., *Vern.* 1864.
 Kennedy (John), Sch., 1769.—B. A., *Vern.* 1770.—M. A., *Aest.*
 1774.—LL. B., *Vern.* 1778.
 Kennedy (John), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 20 Kennedy (John), B. A., *Vern.* 1859.
 Kennedy (John Pitt), B. A., *Vern.* 1780.—M. A., *Aest.* 1784.
 Kennedy (John Pitt), B. A., *Vern.* 1844.
 Kennedy (John Studdert), B. A., *Vern.* 1853.
 Kennedy (Launcelot Studdert), B. A., *Aest.* 1857.—M. A., *Hiem.*
 1864.
 25 Kennedy (Nicholas Ward), B. A., *Vern.* 1782.
 Kennedy (Page Evory), B. A., *Aest.* 1862.
 Kennedy (Patrick), B. A., *Vern.* 1783.
 Kennedy (Richard), B. A., *Vern.* 1785.
 Kennedy (Richard), B. A., *Vern.* 1805.
 30 Kennedy (Rickard), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 Kennedy (Robert), B. A., *Vern.* 1807.
 Kennedy (Robert), B. A., *Vern.* 1828.
 Kennedy (Robert Michael), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Kennedy (Robert Stewart), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
 35 Kennedy (Thomas), B. A., *Vern.* 1840.

- Kennedy (Thomas Jackson), B. A., *Vern.* 1845.
 Kennedy (Thomas L.), B. A., *st.* 1836.
 Kennedy (William), (Entered 1678).—B. A. not recorded.—M. A.,
Aest. 1686.
 Kennedy (William), B. A., *Aest.* 1808.
 5 Kennedy (William), B. A., *Vern.* 1812.
 Kennedy (William Chesborough le Poer), B. A., *Vern.* 1859.—M. A.,
Aest. 1862.
 Kennedy (William Studdert), B. A., *Aest.* 1849.—M. A., *Vern.*
 1857.
 Kenney, or Kenny (James), Sch., 1763.—B. A., *Vern.* 1765.—
 LL. B., and LL. D., 1800.
 Kenney (John), B. A., *Vern.* 1719.—M. A., *Aest.* 1722.
 10 Kenney (John), B. A., *Vern.* 1815.
 Kenney (Patrick), B. A., *Vern.* 1737.
 Kenney (Richard), B. A., *May* 19, 1654.
 Kenney (Robert), Sch., 1816.—B. A., *Vern.* 1818.—M. A., *Vern.*
 1826.
 Kennington (Isaac, or Josiah), B. A., *Aest.* 1673.—M. A., *Vern.*
 1687.
 15 Kennion (Matthew, or Matthias), B. A., *Jan.* 29, 1672.—Sch.,
 1672.
 Kenny (Arthur), B. A., *Vern.* 1821.
 Kenny (Arthur Henry), Sch., 1793.—B. A., *Vern.* 1795.—Fellow,
 1800.—M. A., *Aest.* 1800.—B. D., *Aest.* 1806.—D. D., *Aest.*
 1812.
 Kenny (Edward), Sch., 1748.—B. A., *Vern.* 1750.—M. A., *Vern.*
 1769.
 Kenny (Edward), B. A., *Vern.* 1791.
 20 Kenny (Francis Drake), B. A., *Vern.* 1754.
 Kenny (Henry), B. A., *Vern.* 1846.
 Kenny (James), M. B., *Aest.* 1840.
 Kenny (James Christopher), B. A., *Vern.* 1847.
 Kenny (John), B. A., *Vern.* 1695.—Sch., 1695.—M. A., *Aest.* 1698.
 25 Kenny (John), Sch., 1757.—B. A., *Vern.* 1759.—M. A., *Vern.*
 1768.
 Kenny (John), LL. D. (*honoris causâ*), *Vern.* 1795.
 Kenny (John F.), B. A. *Vern.* 1835.
 Kenny (Joseph), B. A., *Vern.* 1838.

- Kenny (Patrick), B. A., *Aest.* 1737.
 Kenny (Patrick), B. A., *Vern.* 1846.
 Kenny (Simeon), B. A., *Vern.* 1838.—M. A., *Aest.* 1843.
 Kenny (Stanhope), B. A., *Vern.* 1857.
⁵ Kenny (Thomas), B. A., *Aest.* 1817.
 Kenny (Thomas), B. A., *Vern.* 1825.
 Kenny (William), B. A., *Vern.* 1855.
 Kenrick (Peter P.), B. A., *Vern.* 1841.
 Kent (Aquila H.), B. A., *Vern.* 1833.—M. A. *Vern.* 1838.
¹⁰ Kent (Charles), Sch., 1773.—B. A., *Vern.* 1774.
 Kent (Edward), B. A., *Aest.* 1817.—M. A., *Nov.* 1832.
 Kent (Frederick), B. A., *Vern.* 1829.
 Kent (John), B. A., *Vern.* 1713.
 Kent (Philip), B. A., *Aest.* 1808.
¹⁵ Kent (William Todderick), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Keogh (Clopton Henry), B. A. (ad eund. Oxon.), and M. A., *Nov.*
 1832.
 Keogh (George), B. A., *Vern.* 1844.
 Keogh (John), B. A., *Vern.* 1835.—M. B., *Aest.* 1837.
 Keogh (John), Entered, 1669.—Sch., 1674 (B. A. not recorded).—
 M. A., *Aest.* 1678.
²⁰ Keogh (Michael, Jun.), Sch., 1709.—B. A., *Vern.* 1710.
 Keogh (Michael), B. A., *Aest.* 1786.
 Keogh (Philip), B. A., *Vern.* 1853.
 Keogh (Right Hon. William), LL. D. (*honoris causa*), *Aest.* 1866.
 Keogh (William Henry), B. A., *Vern.* 1825.
²⁵ Keown (John), B. A., *Vern.* 1832.
 Ker (John), B. A., *Vern.* 1778.
 Ker (William), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Kerdiff (John, Jun.), (Entrance not recorded).—B. A., *Vern.*
 1629.
 Kerdiff (John), B. A., *Aest.* 1629.—Fell., 1631.—M. A., *Aest.* 1631.
 —B. D., and D. D., *Jan.* 26, 1661.
³⁰ Kerin (John), Sch., 1776.—B. A., *Vern.* 1780.
 Kerin (John), B. A., *Aest.* 1817.—M. A., *Nov.* 1832.
 Kernan (George), B. A., *Vern.* 1825.
 Kernan (Hubert Prendergast), B. A., *Aest.* 1839.
 Kernan (James), B. A., *Vern.* 1840.—M. A., *Aest.* 1865.
³⁵ Kerr (Andrew), B. A., *Vern.* 1733.—M. A., *Aest.* 1736.

- Kerr (Andrew), B. A., *Vern.* 1761.
 Kerr (James), B. A., *Vern.* 1783.
 Kerr (John), Sch., 1716.—B. A., *AEst.* 1716.—M. A., *AEst.* 1719.
 Kerr (John), Sch., 1723.—B. A., *Vern.* 1725.
⁵ Kerr (John), B. A., *Vern.* 1801.
 Kerr (John), B. A., *Vern.* 1812.
 Kerr (John A.), B. A., *Vern.* 1841.
 Kerr (Lewis), Sch., 1739.—B. A., *Vern.* 1741.—M. A., *AEst.* 1744.—
 —M. B., *Vern.* 1759.
 Kerr (Lewis), Sch., 1760.—B. A., *Vern.* 1761.—M. A., *Vern.*
 1769.
¹⁰ Kerr (Lewis), B. A., *AEst.* 1793.
 Kerr (Patrick), Sch., 1722.—B. A., *Vern.* 1724.
 Kerr (Richard), B. A., *Vern.* 1788.
 Kerr (St. George), B. A., *AEst.* 1851.—M. A., *AEst.* 1858.
 Kerr (William Pattison), B. A., *AEst.* 1856.—M. A., *Vern.* 1857.
¹⁵ Kerry (Francis, Earl of). See Fitzmaurice.
 Kershaw (William), B. A., *Vern.* 1852.
 Kersley (Thomas Henry), B. A., *Vern.* 1851.—LL. B., *AEst.* 1857.
 —LL. D., *Vern.* 1859.
 Kertland (William Joseph), B. A., *Vern.* 1845.—LL. B., and LL. D.,
 Vern. 1860.
 Kettlewell (Joshua), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
²⁰ Kettlewell (Thomas), Sch., 1829.—B. A., *AEst.* 1832.
 Keyborne (Michael), B. A., *AEst.* 1815.
 Keyburn (George), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Keys (George), B. A., *Vern.* 1862.
 Keys (William), B. A., *Vern.* 1851.—M. A., *AEst.* 1854.
²⁵ Kidd (Archibald Napier), B. A., *Hiem.* 1862.—M. B., *AEst.* 1866.
 Kidd (Joseph), B. A., *Vern.* 1824.
 Kidd (Leonard), B. A., *Vern.* 1852.—M. B., *AEst.* 1859.
 Kidd (Osborne), B. A., *AEst.* 1856.
 Kidd (Robert B.), B. A., *Vern.* 1844.—LL. B., *Vern.* 1859.
³⁰ Kidd (William), B. A., *Vern.* 1848.
 Kidley (), (Entrance, and B. A., not recorded).—M. A.,
 AEst. 1630.
 Kieve (David), Sch., 1682.—B. A., *Vern.* 1683.—M. A., *AEst.*
 1686.
 Kierin (Nathaniel), B. A., 1687.

- Kiernan (George), B. A., *Vern.* 1812.—M. A., *Vern.* 1833.
 Kiernan (Richard T.), B. A., *Vern.* 1826.
 Kift (James), B. A., *Vern.* 1852.
 Kift (Thomas), B. A., *Vern.* 1833.
 5 Kilbride (William), B. A., *Vern.* 1849.
 Kildahl (George Sobieski), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Kildahl (Henry Sobieski), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Kildahl (James), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Kildahl (William Sobieski), B. A., *Vern.* 1825.—M. A., *Nov.*
 1832.
 10 Kilkelly (Charles), B. A., *Vern.* 1852.—M. B., *Aest.* 1854.
 Kilkelly (James), B. A., *Vern.* 1850.
 Kilkelly (John), B. A., *Hiem.* 1859.—LL. B., and LL. D., *Aest.*
 1865.
 Killaly (Benjamin), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Killaly (Hamilton Hartley), B. A., *Vern.* 1819.—M. A., *Nov.*
 1832.
 15 Killaly (Richard Griffith), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Killen, or Killing (John), B. A., *Aest.* 1738.—M. A., *Aest.* 1741.
 —D. D., *Aest.* 1764.
 Kilpatrick (James), Sch., 1807.—B. A., *Aest.* 1808.
 Kimmon (William), B. A., *Vern.* 1680.
 Kinahan (Charles James), B. A., *Vern.* 1810.
 20 Kinahan (Daniel), B. A., *Aest.* 1816.—M. A., *Nov.* 1832.
 Kinahan (Daniel), B. A., *Aest.* 1839.—M. A., *Vern.* 1848.
 Kinahan (George), B. A., *Aest.* 1812.—M. A., *Aest.* 1834.
 Kinahan (John), B. A., *Vern.* 1810.—M. A., *Aest.* 1816.
 Kinahan (John), B. A., *Aest.* 1813.—M. A., *Aest.* 1821.
 25 Kinahan (John Robert), B. A., *Vern.* 1851.—M. B., *Vern.* 1854—
 M. D., *Vern.* 1858.
 Kinahan (Robert Henry), B. A., *Aest.* 1818.—M. A., *Aest.* 1834.
 Kinahan (Thomas William), B. A., *Hiem.* 1862.
 Kinahan (William Robert), B. A., *Vern.* 1859.
 Kincaid (John), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 30 Kincaid (John H.), B. A., *Vern.* 1855.
 Kincaid (Joseph), B. A., *Vern.* 1857.
 Kinchela (John), B. A., *Vern.* 1796.—LL. B., and LL. D., *Aest.*
 1808.
 Kinchela (Lewis), B. A., *Vern.* 1818.

- Kinder (Samuel), Sch., 1701.—B. A., *Vern.* 1703.—M. A., *Vern.* 1709.
- Kinelly (Maurice), B. A., *Vern.* 1684.—Sch., 1684.
- King (), (Entrance not recorded).—B. A., *Aest.* 1631.
- 5 King (Abraham Smyth), B. A., *Vern.* 1850.
- King (Albert), B. A., *Hiem.* 1864.
- King (Alexander), B. A., *Vern.* 1711.
- King (Andrew), B. A., *Vern.* 1730.
- King (Anthony), Sch., 1763.—B. A., *Vern.* 1765.—M. A., *Aest.* 1768.—LL. B., and LL. D., *Aest.* 1781.
- King (Arthur), B. A., *Vern.* 1832.
- 10 King (Beather), Sch., 1753.—B. A., *Vern.* 1755.—LL. B., *Vern.* 1762.—LL. D., *Aest.* 1776.
- King (Charles), B. A., *Vern.* 1836.
- King (Ebenezer), B. A., *Vern.* 1838.
- King (Edward), M. A., *Aest.* 1596.—Fell., 1596.—D. D., *August* 18, 1614.
- King (Edward), B. A., *Vern.* 1838.
- 15 King (Edward), B. A., *Hiem.* 1864.
- King (Francis), Sch., 1838.—B. A., *Vern.* 1841.
- King (Francis), B. A., *Vern.* 1854.
- King (George), Sch., 1775.—B. A., *Vern.* 1777.
- King (George), Sch., 1823.—B. A., *Aest.* 1825.
- 20 King (George), B. A., *Vern.* 1836.
- King (George), B. A., *Vern.* 1841.—M. A., *Aest.* 1846.
- King (George Smyth), M. B., *Aest.* 1848.
- King (Gilbert), B. A., *Aest.* 1805.
- King (Sir Gilbert, Bart.), B. A., *Vern.* 1832.
- 25 King (Henry), LL. D. (*honoris causâ*), *Aest.* 1709.
- King (Henry), B. A., *Vern.* 1753.
- King (Henry), B. A., *Aest.* 1790.
- King (Henry), B. A., *Vern.* 1799.
- King (Henry), Sch., 1810.—B. A., *Vern.* 1812.—B. D., and D. D., *Vern.* 1820.
- 30 King (Henry), M. A., *Aest.* 1815.
- King (Henry), M. A., *Vern.* 1819.
- King (Henry), Sch., 1850.—B. A., *Vern.* 1853.—M. B., *Aest.* 1864.
- King (Hulton), B. A., *Vern.* 1795.

- King (Hulton Smyth), B. A., *Vern.* 1842.—M. A., *Aest.* 1866.
- King (James), Sch., 1713.—B. A., 1715.—M. A., *Aest.* 1718.—
Fellow, 1720.—D. D., *April*, 1733.
- King (James), Sch., 1716.—B. A., *Vern.* 1717.
- King (James), Sch., 1718.—B. A., *Vern.* 1720.
- 5 King (James), M. A., *Aest.* 1723.
- King (James), B. A., *Vern.* 1731.—B. D., and D. D., *Vern.* 1743.
- King (James), B. A., *Aest.* 1821.—M. A., *Aest.* 1825.
- King (James), B. A., *Vern.* 1834.
- King (James), B. A., *Aest.* 1847.
- 10 King (James Walker), B. A., *Aest.* 1817.—M. A., *Aest.* 1831.
- King (Jeremiah), Sch., 1730.—B. A., *Vern.* 1732.
- King (John), Entered 1675.—(B. A. not recorded).—M. A., *Aest.* 1682.
- King (John), B. A., *Aest.* 1701.
- King (John), Sch., 1716.—B. A., *Aest.* 1716.—M. A., *Aest.* 1719.
- 15 King (John), B. A., *Vern.* 1731.
- King (John), B. A., *Vern.* 1770.
- King (John), (Entrance, and B. A., not recorded).—M. A., *Vern.* 1787.
- King (John), B. A., *Nov.* 11, 1788.
- King (John), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- 20 King (John Dawson), B. A., *Vern.* 1788.—LL.B., *Vern.* 1791.—
LL. D., *Aest.* 1803.
- King (John Gilbert), B. A., *Aest.* 1844.
- King (John Henry), B. A., *Vern.* 1846.
- King (Joseph), B. A., *Vern.* 1845.
- King (Lucas B. B.), B. A., *Vern.* 1859.
- 25 King (Luke), Sch., 1745.—B. A., *Vern.* 1747.—M. B., *Oct.* 22,
1751.
- King (Luke White), Sch., 1820.—B. A., *Vern.* 1823.—LL. B., and
LL. D., *Aest.* 1834.
- King (Maurice), B. A., *Vern.* 1807.—M. A., *Nov.* 1832.
- King (Nicholas), B. A., *Aest.* 1818.
- King (Oliver), B. A., *Vern.* 1701.—M. A., *Aest.* 1705.
- 30 King (Richard), B. A., *Aest.* 1815.
- King (Richard Ashe), B. A., *Hiem.* 1862.—M. A., *Hiem.* 1865.
- King (Richard Newton), B. A., *Vern.* 1842.
- King (Richardson), B. A., and M. B., *Vern.* 1858.

- King (Robert), B. A., *Vern.* 1741.—M. A., *A&st.* 1744.
- King (Robert), Sch., 1788.—B. A., *Vern.* 1790.—M. A., *A&st.* 1809.
- King (Robert), B. A., *A&st.* 1825.
- King (Robert), B. A., *Vern.* 1830.
- 5 King (Robert), Sch., 1835.—B. A., *Vern.* 1839.
- King (Robert), B. A., *A&st.* 1836.—M. A., *A&st.* 1840.
- King (Robert William), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- King (Samuel), B. A., *Vern.* 1827.
- King (Stewart), B. A., *Vern.* 1784.—M. A., *Vern.* 1787.
- 10 King (Thomas), B. A., 1684.—M. A., *Vern.* 1687.
- King (Thomas), Sch., 1721.—B. A., *Vern.* 1723.
- King (Thomas), B. A., *A&st.* 1799.
- King (Thomas Trotter), B. A., *Vern.* 1834.—M. A., *Vern.* 1858.
- King (William), Entered 1667.—Sch., 1667.—(B. A., not recorded).—M. A., *Vern.* 1673.—B. D., and D. D., *A&st.* 1688.
- 15 King (William), B. A., *A&st.* 1761.—M. A., *Vern.* 1766.
- King (William), B. A., *Vern.* 1843.
- King (William Croker), B. A., *Vern.* 1832.
- King (William Smyth), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.
- King (William Wilson), B. A., *Vern.* 1849.—M. A., *Vern.* 1857.
- 20 Kingsberry (George), Sch., 1708.—B. A., *Vern.* 1709.—M. A., *A&st.* 1712.
- Kingsberry (Thomas), Sch., 1711.—B. A., *Vern.* 1712.—M. B., *A&st.* 1719.—M. D., *A&st.* 1721.
- Kingsbury (Edward), B. A., *A&st.* 1804.
- Kingsbury (Thomas), B. A., *Vern.* 1752.—B. D., and D. D., *A&st.* 1782.
- Kingsbury (Thomas), B. A., *Vern.* 1791.—M. A., *A&st.* 1796.
- 25 Kingsley (James), B. A., *Vern.* 1830.
- Kingsley (John), B. A., *Vern.* 1834.
- Kingsley (John), B. A., *Vern.* 1842.
- Kingsley (John), M. A., *A&st.* 1854.
- Kingsmill (Henry), B. A., *Vern.* 1811.
- 30 Kingsmill (Henry), Sch., 1822.—B. A., *Vern.* 1824.—Fellow, 1828.—M. A., *Vern.* 1829.—B. D., and D. D., *A&st.* 1840.
- Kingsmill (Henry T.), B. A., *Vern.* 1846.—M. A., *A&st.* 1866.
- Kingsmill (Joseph), B. A., *Vern.* 1831.—M. A., *A&st.* 1836.
- Kingsmore (Robert), Sch., 1814.—B. A., *Vern.* 1815.

- Kingston (Alexander Crawford), B. A., *Vern.* 1843.—M. A., *Vern.* 1846.
- Kingston (Arthur Johnson), B. A., *AEst.* 1816.—M. A., *Nov.* 1832.
- Kingston (Henry Courtney), B. A., *Vern.* 1850.—M. B., *AEst.* 1854.
- Kingston (Thomas), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- 5 Kingston (Thomas), B. A., *AEst.* 1863.
- Kingston (William), B. A., *Vern.* 1822.
- Kingston (William), B. A., *Vern.* 1841.
- Kingstone (William), B. A., *AEst.* 1694.
- Kinkead (Francis), B. A., *AEst.* 1834.
- 10 Kinnin (Daniel). See Keenan.
- Kinselagh (Henry), Sch., 1746.—B. A., *Vern.* 1748.
- Kinsley (Clement Archer), B. A., *Vern.* 1803.
- Kippax (Edward), B. A., *Vern.* 1738.—Sch., 1739.
- Kirby (Edward), B. A., *AEst.* 1815.
- 15 Kirby (James), B. A., *Vern.* 1842.
- Kirby (John), B. A., *AEst.* 1805.—LL. B., and LL. D., *Nov.* 1832.
- Kirby (John James), B. A., *Vern.* 1854.—M. A., *Vern.* 1860.
- Kirby (John Timothy), B. A., *AEst.* 1831.
- Kirchner (Benjamin Simon), Sch., 1800.—B. A., *AEst.* 1802.
- 20 Kirchoffer (Francis Thomasine), B. A., *AEst.* 1814.
- Kirchoffer (John), B. A., *Vern.* 1832.
- Kirchoffer (Richard), B. A., *Vern.* 1824.
- Kirchoffer (Robert), B. A., *Vern.* 1795.
- Kirk (Francis), B. A., *Vern.* 1850.
- 25 Kirk (George), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
- Kirk (John), B. A., *Hiem.* 1863.
- Kirk (Joseph Robinson), B. A., *Vern.* 1843.
- Kirkbride (Thomas), B. A., *Vern.* 1837.
- Kirke (Josiah), B. A., *Vern.* 1837.
- 30 Kirkham (Thomas), B. A., *AEst.* 1858.
- Kirkman (Thomas Pennington), B. A., *Vern.* 1833.—M. A., *Vern.* 1850.
- Kirkpatrick (Alexander), B. A., *AEst.* 1818.—M. A., *Nov.* 1832.
- Kirkpatrick (Alexander), B. A., *Vern.* 1850.
- Kirkpatrick (Alexander), B. A., *AEst.* 1853.
- 35 Kirkpatrick (Francis), B. A., *Vern.* 1825.

- Kirkpatrick (Francis William), B. A. *Hiem.* 1860.—M. A., *Vern.* 1864.
- Kirkpatrick (Frederick), B. A., *Vern.* 1833.—M. B., *Vern.* 1837.
- Kirkpatrick (George), B. A., *Aest.* 1818.
- Kirkpatrick (George), B. A., *Vern.* 1839.—M. A., *Vern.* 1849.
- 5 Kirkpatrick (George A.), B. A., and LL. B., *Hiem.* 1861.
- Kirkpatrick (Henry Clare), B. A., *Hiem.* 1865.
- Kirkpatrick (John Rutherford), B. A., *Vern.* 1854.—M. B., *Aest.* 1855.
- Kirkpatrick (Richard Carr), Sch., 1844.—B. A., *Vern.* 1846.—M. A., *Vern.* 1849.
- Kirkpatrick (William), B. A., *Vern.* 1840.
- 10 Kirkwood (James), B. A., *Aest.* 1793.
- Kirton (Charles), B. A., *Vern.* 1851.
- Kirton (Jeremiah), Sch., 1686.—B. A., *Vern.* 1688.
- Kirton (Frederick), B. A., *Aest.* 1843.
- Kirwan (Anthony La Touche), B. A., *Aest.* 1832.—B. D., and D. D., *Vern.* 1863.
- 15 Kirwan (Denis), B. A., *Aest.* 1828.
- Kirwan (James), B. A., *Aest.* 1776.
- Kirwan (John), Sch., 1772.—B. A., *Vern.* 1774.
- Kirwan (Martin), B. A., *Aest.* 1789.
- Kirwan (Martin), B. A., *Aest.* 1823.
- 20 Kirwan (Richard), LL. D. (*honoris causa*), *Vern.* 1794.
- Kirwan (Walter Patrick), B. A., *Aest.* 1836.—M. A., *Vern.* 1839.
- Kisby (John Gillman), B. A., *Hiem.* 1860.
- Kisby (William Henry), B. A., *Hiem.* 1864.
- Kissack (Edward William), B. A., *Vern.* 1861.
- 25 Kitchen (Joseph), B. A., *Vern.* 1798.
- Kitchen (Philip), B. A., *Vern.* 1773.
- Kitchin, or Kithin (Francis), B. A., *Vern.* 1832.—M. A., *Aest.* 1844.
- Kite (John), B. A., *Vern.* 1722.
- Knaggs (Matthew), Sch., 1764.—B. A., *Vern.* 1765.
- 30 Knapp (William Henry), B. A., *Hiem.* 1862.
- Knatchbull.—See Natchbull.
- Knight (James), Sch., 1751.—B. A., *Vern.* 1752.

- Knight (James), B. A., *Vern.* 1733.—M. A., *Vern.* 1738.—Fell., 1738.—B. D., *Vern.* 1747.—D. D., *Aest.* 1748.
- Knight (Nicholas), Sch., 1682.—B. A., *Vern.* 1684.—M. A., *Aest.* 1687.—D. D., *Aest.* 1726.
- Knight (Richard), Sch., 1719.—B. A., *Vern.* 1721.
- Knight (Thomas Henry), B. A., *Vern.* 1835.—M. A., *Vern.* 1850.
- 5 Knight (William John), B. A., *Vern.* 1865.
- Knipe (Elliott Augustus), B. A., *Vern.* 1859.
- Knipe (George), Sch., 1765.—B. A., *Aest.* 1767.
- Knipe (James John Robinson Leigh), B. A., *Aest.* 1858.—M. A., *Vern.* 1861.
- Knipe (Thomas Frederick), B. A., *Vern.* 1782.—M. A., *Aest.* 1809.
- 10 Knipe (William Gerrard), B. A., *Vern.* 1844.—M. A., *Hiem.* 1864.
- Knott (James), B. A., *Aest.* 1796.
- Knowlis (John), Sch., 1711.—B. A., *Vern.* 1713.
- Knowlis (William), B. A., *Vern.* 1713.
- Knox (), (Entrance not recorded).—M. A., *Aest.* 1629.
- 15 Knox (), M. A., (ad eund.), *Vern.* 1704.
- Knox (Alexander), M. A. (ad eund. Oxon.), *May*, 1697.
- Knox (Andrew), B. A., *Vern.* 1732.
- Knox (Andrew), B. A., *Aest.* 1786.
- Knox (Andrew), B. A., *Aest.* 1820.
- 20 Knox (Arthur), Sch., 1784.—B. A., *Vern.* 1786.—M. A., *Aest.* 1816.
- Knox (Arthur), B. A., *Aest.* 1816.—M. A., *Nov.* 1832.
- Knox (Arthur), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Knox (Hon. Charles), B. A., *Aest.* 1791.—M. A., *Vern.* 1807.
- Knox (Charles Beresford), B. A., *Vern.* 1847.
- 25 Knox (Charles George), B. A., *Vern.* 1833.—M. A., *Aest.* 1847.—LL. B., and LL. D., *Vern.* 1851.
- Knox (Denis), B. A., *Vern.* 1851.
- Knox (Hon. Edmund), B. A., *Aest.* 1793.—M. A., *Vern.* 1807.
- Knox (Edmund), B. A., *Vern.* 1823.
- Knox (Edmund Hesketh), B. A., *Aest.* 1823.
- 30 Knox (Edward Challoner), B. A., *Aest.* 1837.
- Knox (Ferguson), B. A., *Aest.* 1838.
- Knox (Francis), B. A., *Vern.* 1704.

- Knox (Francis), B. A., *AEst.* 1775.
 Knox (Francis Blake), B. A., *AEst.* 1827.
 Knox (Frederick Edgar), B. A., *AEst.* 1845.
 Knox (George), Sch., 1726.—B. A., *Vern.* 1727.—M. A., *AEst.*
 1730.
 5 Knox (George), Sch., 1748.—B. A., *Vern.* 1750.—M. A., *Vern.*
 1763.
 Knox (Hon. George), LL. D. (*honoris causa*), *Vern.* 1795.
 Knox (George), B. A., *AEst.* 1816.
 Knox (George), B. A., *Vern.* 1821.
 Knox (George Beresford), B. A., *AEst.* 1850.—M. A., *Vern.* 1863.
 10 Knox (George James), B. A., *AEst.* 1830.—M. A., *AEst.* 1833.
 Knox (George N.) B. A., *AEst.* 1819.
 Knox (Henry Barry), B. A., *Vern.* 1828.—M. A., *Vern.* 1832.
 Knox (James), B. A., *Vern.* 1775.
 Knox (James), B. A., *AEst.* 1794.
 15 Knox (James), B. A., *AEst.* 1821.
 Knox (James Spencer), B. A., *AEst.* 1810.—M. A., *Vern.* 1814.
 Knox (John), Sch., 1699.—B. A., *Vern.* 1700.—M. A., *AEst.*
 1703.
 Knox (John), B. A., *AEst.* 1783.
 Knox (John), B. A., *AEst.* 1809.
 20 Knox (John), B. A., *AEst.* 1823.
 Knox (John Russell), B. A., *Vern.* 1790.
 Knox (Joseph), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Knox (Robert), B. A., *AEst.* 1829.—M. A., *AEst.* 1834.
 Knox (Robert), B. A., *AEst.* 1837.—M. A., *Vern.* 1841.
 25 Knox (Robert), B. A., *Vern.* 1845.—M. A., *Vern.* 1864.
 Knox (Robert Kyle), B. A., *Hiem.* 1862.
 Knox (St. George), B. A., *AEst.* 1821.
 Knox (Thomas), B. A., *Vern.* 1788.
 Knox (Thomas), B. A., *AEst.* 1834.—M. A., *Vern.* 1851.
 30 Knox (Thomas Gisborne), B. A., *AEst.* 1820.
 Knox (Thomas Perry), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 Knox (Thomas Pery), B. A., *Vern.* 1826.
 Knox (Hon. and Right Rev. William), B. A., *AEst.* 1781.—D. D.
 (*speciali gratia*), *Vern.* 1795.
 Knox (William), B. A., *Vern.* 1812.—M. A., *AEst.* 1814.
 35 Knox (William John), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.

- Kough (Edward), Sch., 1859.—B. A., *Aest.* 1861.—M. A., *Hiem.* 1864.—M. B., *Hiem.* 1865.—M. Chir. *Vern.* 1866.
- Kough (Thomas), B. A., *Vern.* 1830.
- Krause (William Henry), B. A., *Vern.* 1830.—M. A., *Vern.* 1838.
- Kyan (James), B. A., *Aest.* 1739.—M. A., *Vern.* 1751.
- 5 Kyan (John), Sch., 1701.—B. A., *Vern.* 1703.
- Kyle (Arthur William), B. A., *Vern.* 1849.
- Kyle (Henry Stopford), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Kyle (John Torrens), B. A., *Aest.* 1836.—M. A., *Vern.* 1840.—B. D., *Aest.* 1856.
- Kyle (Robert Wood), B. A., *Vern.* 1819.—M. A., *Vern.* 1846.
- 10 Kyle (Samuel), Sch., 1791.—B. A., *Vern.* 1793.—Fellow, 1798.—M. A., *Vern.* 1799.—B. D., *Aest.* 1807.—D. D., 1808.—Provost, 1820.
- Kyle (Samuel Cotter), B. A., *Vern.* 1857.
- Kyle (Samuel Moore), Sch., 1819.—B. A., *Vern.* 1821.—M. A., *Aest.* 1824.—LL. B., and LL. D., *Vern.* 1834.
- Kyle (Westwood Henry), B. A., *Aest.* 1862.
- Kyle (William Cotter), B. A., *Vern.* 1822.—LL. B., and LL. D., *Aest.* 1831.

L.

- 15 Labarte (Bartholomew), B. A., *Vern.* 1853.
Labarte (Edward), B. A., *Vern.* 1789.—M. A., *Vern.* 1811.
- La Barte (Joseph Moore), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Labarte (Moore), B. A., *Vern.* 1821.
- Labarte (Richard Burgess), B. A., *Aest.* 1860.—M. A., *Aest.* 1863.
- 20 La Barte (William White), B. A., *Vern.* 1847.—M. A., *Vern.* 1850.
- Labatt (Andrew Tyrrell), B. A., *Vern.* 1859.
- Labatt (Edward), B. A., *Vern.* 1826.—M. A., *Nov.* 1852.
- Labatt (George Augustus), B. A., *Vern.* 1839.
- Labatt (Hamilton), B. A., *Vern.* 1831.
- 25 Labatt (Jonathan), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
- Labertouche (Peter), B. A., *Aest.* 1847.
- Lacey (Thomas), B. A., *Vern.* 1797.—M. A., *Vern.* 1800.
- Lacky, or Lackay (John), B. A., *Vern.* 1727.—M. A., *Aest.* 1747.
- Ladeveze (Abel), Sch., 1755.—B. A., *Vern.* 1757.—M. A., *Aest.* 1760.

- La Font (Henry), Sch., 1723.—B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
- La Font (Peter), B. A., *Vern.* 1737.
- La Grange (Thomas), B. A., *Vern.* 1830.
- Laing (Henry), Sch., 1683.—B. A., *Vern.* 1686.
- 5 Lake (Isaac), Sch., 1706.—B. A., *Vern.* 1708.—M. A., *Aest.* 1711.
- Lake (John), B. A., *Vern.* 1791.
- Lake (Mathew), B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
- Lakeman (George), B. A., *Hiem.* 1865.
- Lally (Isaac), B. A., *Aest.* 1605.—Fellow, 1606.
- 10 Lally (). (Entrance not recorded).—B. A., *Aest.* 1638.
- Lalor (John), B. A., *Aest.* 1837.
- Lalor (Matthew), B. A., *Aest.* 1774.
- Lalor (Nicholas Edmund), B. A., *Vern.* 1847.
- Lalor (Thomas), B. A., *Vern.* 1816.
- 15 Lamb (John Alexander), B. A., *Vern.* 1858.
- Lamb (Robert), B. A., *Vern.* 1844.
- Lamb (Vienent), B. A., *Vern.* 1845.
- Lamb (Walter), B. A., *Aest.* 1851.—M. A., *Vern.* 1857.
- Lamb (William), B. A., *Vern.* 1853.
- 20 Lambert (Ford, Earl of Cavan), B. A., *Aest.* 1742.
- Lambert (George), B. A., *Aest.* 1775.
- Lambert (Gustavus), B. A., *Aest.* 1835.
- Lambert (Sackville H.), B. A., *Aest.* 1815.
- Lambe (William), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
- 25 Lambert (Charles), B. A., *Aest.* 1836.
- Lambert (Francis), B. A., *Aest.* 1810.
- Lambert (Gustavus), B. A., *Aest.* 1811.
- Lambert (John), B. A., *Vern.* 1704.—M. A., *Aest.* 1706.
- Lambert (John), M. A. (ad eund. Oxon.), *Aest.* 1811.
- 30 Lambert (Lewis), B. A., *Vern.* 1820.
- Lambert (Ralph), Sch., 1683.—B. A., *Vern.* 1686.
- Lambert (Ralph), B. A., *Aest.* 1686.—M. A., 1696.—B. D., and
D.D., *Aest.* 1701.
- Lambert (Richard Anderson), B. A., *Hiem.* 1865.
- Lambert (Richard Oliver), B. A., *Vern.* 1816.
- 35 Lambert (Thomas), Sch., 1736.—B. A., *Vern.* 1738.—M. A., *Aest.*
1744.
- Lambert (Thomas), Sch., 1765.—B. A., *Vern.* 1767.

- Lambert (Thomas), B. A., *Aest.* 1810.
 Lambert (Thomas Dominick), B. A., *Aest.* 1814.
 Lambert (William), B. A., *Vern.* 1769.
 Lambert (William), B. A., *Vern.* 1796.
 5 Lambert (William), B. A., *Vern.* 1809.
 Lambert (William), B. A., *Hiem.* 1864.
 Lambert (William Hugh), B. A., *Aest.* 1850.—M. A., *Aest.* 1859.
 Lambermont, or Lamberment (Abraham), B. A., 1727.—M. A.,
Aest. 1730.
 Lambley, or Lambly (John), B. A., *Vern.* 1733.—M. A., *Aest.*
 1736.
 10 Lambrick (Samuel S.), B. A., *Vern.* 1855.
 Lamillier (Alexander), B. A., *Vern.* 1745.—M. A., *Vern.* 1750.—
 LL. B., and LL. D., *Vern.* 1775.
 Lamillier (Cyrus), Sch., 1704.—B. A., 1706.
 Lamillier (Henry), B. A., 1706.
 Lamilliere (Alexander), B. A., *Vern.* 1789.
 15 La Mothe (John Henry), B. A., *Aest.* 1839.
 Lamphier (Joseph), B. A., *Vern.* 1852.
 Lamphier (Richard), B. A., and M. B., *Aest.* 1852.
 Lamprey (George Williams), B. A., *Vern.* 1830.
 Lamprey (Jonas), B. A., and M. B., *Aest.* 1849.
 20 Lamy (John), Sch., 1724.—B. A., *Vern.* 1726.—M. A., *Aest.* 1729.
 Lamy (John), Sch., 1765.—B. A., *Vern.* 1767.—LL. B., *Aest.*
 1770.—LL. D., *Vern.* 1774.
 La Nauze (Alexander Curtis), B. A., *Vern.* 1852.
 La Nauze (Thomas), B. A., *Aest.* 1807.—M. A., *Nov.* 1832.
 Lancaster (James), B. A., *Vern.* 1832.—M. A., *Vern.* 1842.
 25 Lancaster (Thomas), B. A., *Vern.* 1722.
 Lander (William), B. A., *Aest.* 1798.
 Lander (William), B. A., *Aest.* 1838.
 Lane (Abraham), B. A., *Aest.* 1795.
 Lane (Abraham), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 30 Lane (Alexander), B. A., *Aest.* 1853.—LL. B., *Vern.* 1857.
 Lane (Ambrose), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
 Lane (Ambrose), B. A., *Vern.* 1823.
 Lane (Benjamin), B. A., *Vern.* 1823.
 Lane (Charles), B. A., *Vern.* 1818.
 35 Lane (Christopher), B. A., *Vern.* 1836.

- Lane (Denny), B. A., *Aest.* 1839.
 Lane (James), B. A., *Aest.* 1802.
 Lane (James), B. A., *Vern.* 1831.
 Lane (James Clarke), Sch., 1864.—B. A., *Hiem.* 1864.
 5 Lane (Jeremiah), Sch., 1831.—B. A., *Vern.* 1832.—M. B., *Aest.*
 1835.
 Lane (John Ambrose), B. A., *Vern.* 1850.
 Lane (Richard), B. A., *Aest.* 1822.
 Lane (Richard), B. A., *Vern.* 1840.
 Lane (Richard James), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
 10 Lane (Thomas), Sch., 1794.—B. A., *Vern.* 1796.—M. A., *Aest.*
 1802.
 Lane (Thomas), M. B., and M. D., *Vern.* 1816.
 Lane (Thomas), B. A., and M. B., *Aest.* 1841.
 Lane (William), B. A., *Vern.* 1774.
 Lane (William), B. A., *Vern.* 1862.
 15 Lane (William Richard Vincent), B. A., *Aest.* 1821.—LL. B.,
 Vern. 1827.
 Lang (James), B. A., *Aest.* 1825.
 Langford (Edward), B. A., *Vern.* 1724.
 Langford (Francis), B. A., *Vern.* 1791.—M. A., *Nov.* 1832.
 Langford (Francis), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
 20 Langford (John B.), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Langford (John Thomas), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
 Langford (Richard), B. A., *Aest.* 1809.
 Langhern (Arthur), B. A., 1710.—M. A., *Vern.* 1712.
 Langley (), (Entrance not recorded), B. A., *Aest.* 1638.
 25 Langley (Charles), B. A., *Vern.* 1793.
 Langley (Charles), B. A., *Vern.* 1842.
 Langley (Charles Seymour), B. A., *Vern.* 1854.—M. A., *Aest.*
 1859.—B. D., *Vern.* 1864.
 Langley (E. Hartley R.), B. A., *Vern.* 1856.
 Langley (Oliver), B. A., *Aest.* 1819.
 30 Langley (Peter), Sch., 1803.—B. A., *Vern.* 1805.—M. A., *Aest.*
 1808.
 Langley (Thomas Bolland), B. A., *Aest.* 1844.
 Langley (William L.), B. A., *Aest.* 1837.
 Langrish (Sir Hercules, Bart.), B. A., *Vern.* 1753.
 Langrishe (Hercules), B. A., *Aest.* 1819.

- Langrishe (Hercules Richard), B. A., *Vern.* 1805.—M. A., *Vern.* 1818.
- Langrishe (James), B. A., *Aest.* 1785.—M. A., *Vern.* 1814.
- Langrishe (John Tottenham), B. A., *Vern.* 1829.
- Langrishe (Robert), B. A., *Aest.* 1818.
- 5 Langton (James), B. A., *Vern.* 1764.
- Langtree (Henry), B. A., and M. A., *Aest.* 1864.
- Langtry (George), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
- Lanigan (Daniel), B. A., *Vern.* 1818.
- Lanigan (Charles John), B. A., *Hiem.* 1864.
- 10 Lanigan (Robert), Sch., 1785.—B. A., *Vern.* 1786.—M. A., *Aest.* 1789.
- Lanigan (Stephen), B. A., *Hiem.* 1864.
- Lanphier (Somerville Hugh), B. A., *Vern.* 1855.
- Lapiere (John), B. A., 1706.
- Lapiere (Tobias), Sch., 1817.—B. A., *Vern.* 1820.
- 15 Lapp, or Lappe, (Richard, or Nicholas), Sch., 1675.—B. A., *Vern.* 1677.—M. A., *Aest.* 1681.
- Lapp (William), B. A., *Vern.* 1742.
- Lapp (William), B. A., *Aest.* 1787.—LL. B., *Vern.* 1792.
- Lapsley (James), B. A., *Hiem.* 1864.
- Larcom (Thomas A.), LL. D., (*honoris causa*), *Aest.* 1855.
- 20 Lardner (Denis), B. A., *Aest.* 1816.—M. A., *Aest.* 1819.—LL. B., and LL. D., *Vern.* 1827.
- La Rive (John), B. A., *Aest.* 1778.
- Larkin (Alexander), B. A., *Vern.* 1835.
- Larminie (William Rea), Sch., 1857.—B. A., *Vern.* 1860.
- Lascelles (Francis Edward), B. A., *Vern.* 1789.
- 25 Latchford (John), B. A., *Hiem.* 1864.—M. B., *Aest.* 1865.
- Latham (William), B. A., *Vern.* 1681.
- Latham (William), B. A., *Vern.* 1835.
- Latimer (James), B. A., *Vern.* 1728.
- La Touche (David Charles), B. A., *Aest.* 1820.
- 30 La Touche (David Digges), Sch., 1765.—B. A., *Vern.* 1767.—M. A., *Vern.* 1772.
- La Touche (David Henry Digges), B. A., *Vern.* 1855.
- La Touche (Edmund), B. A., *Vern.* 1842.
- La Touche (George Digges), B. A., *Vern.* 1815.—M. A., *Nov.* 1832.

- La Touche (James), B. A., *AEst.* 1808.
 La Touche (James Digges), B. A., *Vern.* 1837.
 La Touche (James Digges), B. A., *AEst.* 1847.
 La Touche (James Digges), Sch., 1863.—B. A., *Hiem.* 1865.
- 5 La Touche (John), B. A., *AEst.* 1795.
 La Touche (John), B. A., *AEst.* 1819.
 La Touche (John), B. A., *AEst.* 1846.
 La Touche (John George), B. A., *Vern.* 1841.
 La Touche (John James Digges), B. A., *Vern.* 1813.—M. A., *Nov.*
 1832.
- 10 La Touche (John James Digges), B. A. *Vern.* 1859.—M. A., *AEst.*
 1865.
- La Touche (Peter), B. A., *AEst.* 1796.
 La Touche (Peter Dodwell Digges), B. A., *Vern.* 1848.
 La Touche (Theophilus Digges), B. A., *Vern.* 1828.—M. A., *Nov.*
 1832.
- La Touche (Thomas Digges), B. A., *Vern.* 1822.—M. A., *Nov.*
 1832.
- 15 La Touche (William Digges), B. A., *AEst.* 1810.
 La Touche (William Digges), B. A., *Vern.* 1830.—M. A., *Vern.*
 1837.
- La Touche (William Digges), B. A., *AEst.* 1833.
 Latta (William), Sch., 1777.—B. A., *Vern.* 1778.
 Lauder (Matthew Nesbitt), B. A., *Vern.* 1843.—M. A., *Vern.*
 1846.
- 20 Lauder (Robert), B. A., *Vern.* 1834
 Lauder (Robert), B. A., *Vern.* 1842.—LL. B., and LL. D., *Vern.*
 1858.
- Lauder (William Bernard), B. A., *AEst.* 1843.—LL. B., and LL. D.,
 Vern. 1865.
- Laugharne, or Laugherne (James), Sch., 1720.—B. A., *Vern.*
 1721.
- Laughlin (Edward James), B. A., *AEst.* 1851.—M. A., *AEst.* 1857.
- 25 Laughlin (Frederick) B. A., *Vern.* 1866.
 Laughlin (James), B. A., *Vern.* 1783.
 Laughlin (John William), Sch., 1837.—B. A., *Vern.* 1839.—M. A.,
 AEst. 1855.
- Laundy (Edward), B. A., *Vern.* 1681.

- Lavelle (Patrick), B. A., *Vern.* 1830.—M. A., *A&st.* 1833.
 Law (Francis), B. A., *A&st.* 1789.
 Law (Hamilton), B. A., *Vern.* 1839.
 Law (Henry Benson), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 5 Law (Hugh), Sch., 1837.—B. A., *Vern.* 1839.
 Law (John), B. A., *Vern.* 1718.
 Law (Michael), B. A., *A&st.* 1863.
 Law (Patrick L.), B. A., *Vern.* 1818.
 Law (Robert), Sch., 1655.—B. A., prior to 1660.
 10 Law (Robert), Sch., 1750.—B. A., *Vern.* 1752.—Fellow, 1754.—
 M. A., *A&st.* 1755.—B. D., *A&st.* 1762.—D. D., *Vern.* 1767.
 Law (Robert), Sch., 1817.—B. A., *Vern.* 1819.—M. A., and M. B.,
 A&st. 1822.—M. D., *A&st.* 1857.
 Law (Robert Samuel), B. A. *Vern.* 1855.
 Law (Thomas Pakenham), B. A., *Vern.* 1857.—M. A., *A&st.* 1865.
 Law (William), B. A., *Vern.* 1735.
 15 Lawder (Hume), B. A., *Vern.* 1781.
 Lawe (John), B. A., *Vern.* 1687.
 Lawler (John), Sch., 1796.—B. A., *Vern.* 1798.
 Lawler (Matthew), B. A., *Vern.* 1837.
 Lawless (Edmund B.), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
 20 Lawless (George), B. A., *A&st.* 1830.—M. A., *A&st.* 1840.
 Lawless (James), B. A., *Vern.* 1797.
 Lawless (John), B. A., *A&st.* 1761.
 Lawless (John), B. A., *A&st.* 1827.
 Lawless (Patrick), B. A., *A&st.* 1784.
 25 Lawless (Hon. Valentine), B. A., *Vern.* 1792.
 Lawlor (Edward F.), B. A., *Vern.* 1840.
 Lawlor (William), B. A., *A&st.* 1805.
 Lawrence (Right Hon. Sir John Laird May), LL.D. (*honoris causa*),
 Vern. 1860.
 Lawrence (Peter), B. A., *A&st.* 1783.
 30 Lawrence (Richard), B. A., *Vern.* 1845.—M. A., *A&st.* 1849.
 Lawrence (Samuel), B. A., *Vern.* 1849.
 Lawrence (Thomas), B. A., *Vern.* 1736.
 Lawrence (William), LL. D. (*speciali gratia*), *Vern.* 1718.
 Lawry (Ambrose), B. A., 1706.
 35 Lawson (Ambrose), B. A., *Vern.* 1856.—M. A., *A&st.* 1865.

- Lawson (Edward), Sch., 1783.—B. A., *Vern.* 1785.—M. A., *Vern.* 1790.
- Lawson (Humble), B. A., *Vern.* 1797.
- Lawson (James), Sch., 1712.—B. A., *Vern.* 1714.—M. A., *Aest.* 1717.
- Lawson (James), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
- 5 Lawson (James Anthony), Sch., 1836.—B. A., *Vern.* 1838.—LL. B., *Vern.* 1841.—LL. D., *Vern.* 1850.
- Lawson (John), Sch., 1729.—B. A., *Vern.* 1731.—M. A., *Aest.* 1734.—Fellow, 1735.—D. D., *Vern.* 1745.
- Lawson (Wilfred), (Entrance and B. A., not recorded).—M. A., *Aest.* 1707.
- Lawson (Wilfrid), B. A., *Vern.* 1730.
- Lawson (William Lipsett), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.
- 10 Layard (George), B. A., *Aest.* 1829.
- Laylor (Robert P. C.), M. A., *Aest.* 1837.
- Layman (Samuel), (Entrance and B. A., not recorded).—B. D., *Aest.* 1702.
- Layng (George), B. A., *Aest.* 1691.—M. A., *Aest.* 1694.
- Lazenby (Edward), B. A., *Vern.* 1743.
- 15 Lea (), (Entrance not recorded).—B. A., *Aest.* 1631.
- Lea (John), B. A., *Vern.* 1795.
- Leachman (Charles James), B. A., *Hiem.* 1863.
- Leachman (Henry Frazer), B. A., *Vern.* 1859.—M. A., *Vern.* 1862.
- Leader (Henry), B. A., *Vern.* 1837.
- 20 Leader (Leonard), B. A., *Aest.* 1787.
- Leader (Nicholas), B. A., *Aest.* 1792.
- Leader (Nicholas Philpot), B. A., *Aest.* 1830.
- Leader (Warham), B. A., *Vern.* 1797.
- Leader (William), B. A., *Vern.* 1806.
- 25 Leader (William), B. A., *Aest.* 1832.
- Leader (William), B. A., and LL. B., *Aest.* 1864.
- Leadon, or Leador (Roger), B. A., *Vern.* 1788.
- Leahy (Daniel), Sch., 1783.—B. A., *Vern.* 1785.
- Leahy (David), B. A., *Vern.* 1839.
- 30 Leahy (Edward), B. A., *Vern.* 1836.
- Leahy (James John), Sch., 1798.—B. A., *Vern.* 1800.—M. A., *Aest.* 1804.

- Leahy (James John), Entered, 1814.—(B. A., not recorded).—M. A.,
Vern. 1824.
- Leahy (John), Sch., 1781.—B. A., *Vern.* 1783.—M. A., *Vern.*
 1789.
- Leahy (John), Sch., 1807.—B. A., *Vern.* 1809.
- Leahy (John), Sch., 1828.—B. A., *Aest.* 1830.
- 5 Leahy (John Bourke), Sch., 1802.—B. A., *Aest.* 1804.
- Leahy (Thomas), B. A., *Aest.* 1821.
- Leahy (William), Sch., 1817.—B. A., *Vern.* 1819.
- Leake (George B.), B. A., *Aest.* 1822.
- Leard (Gilbert), B. A., *Vern.* 1789.
- 10 Leard (Henry), B. A., *Vern.* 1797.
- Leared (Arthur), B. A., *Vern.* 1845.—M. B., *Vern.* 1847.—M. D.,
Hiem. 1860.
- Leatham (John Stanley), Sch., 1857.—B. A., *Vern.* 1858.
- Leathem (Moses), B. A., *Vern.* 1830.
- Leathem (William), B. A., *Vern.* 1860.
- 15 Leathem (William Patterson), B. A., *Vern.* 1830.—M. A., *Nov.*
 1832.
- Leathley (Ford), B. A., *Aest.* 1816.—M. A., *Aest.* 1819.
- Leathley (James), B. A., *Vern.* 1845.
- Leathley (Joseph), B. A., *Vern.* 1786.
- Leathley (Joseph Forde), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
- 20 Leaths (Francis), B. A., *Vern.* 1740.
- Leaths (John), Sch., 1685.—B. A., *Vern.* 1688.—M. A., *Aest.*
 1691.
- Leavens (John), B. A., 1691.—M. A., *Aest.* 1693.
- Le Bas (Charles), B. A., *Aest.* 1803.
- Leckey (John), B. A., *Aest.* 1824.
- 25 Leckey (Thomas), B. A., *Vern.* 1793.
- Leckey (William), (Entrance not recorded).—Fellow, 1654.
- Leckey (William), B. A., *Aest.* 1801.
- Leckey (William Edward Hartpole), B. A., *Aest.* 1859.—M. A., *Aest.*
 1863.
- Leckie (James), B. A., *Vern.* 1844.
- 30 Lecky (John), B. A., *Vern.* 1815.
- Ledger (William Cripps), B. A., *Vern.* 1853.—M. A., *Aest.* 1866.
- Ledham (Thomas), B. A., *Aest.* 1670.
- Ledmon (William), Sch., 1803.—B. A., *Aest.* 1804.

- Ledsam (Thomas), B. A., *AEst.* 1629.
 Ledwich (Edward), Sch., 1728.—B. A., *Vern.* 1729.—M. A., *AEst.*
 1732.—LL. B., and LL. D., *Vern.* 1739.
 Ledwich (Edward), B. A., *Vern.* 1760.—LL. B., *AEst.* 1763.
 Ledwich (Edward), B. A., *Vern.* 1774.—M. A., *AEst.* 1777.
 5 Ledwich (John), B. A., *Vern.* 1851.
 Ledwich (Thomas), B. A., *Vern.* 1768.—LL. B., *AEst.* 1771.—
 LL. D., *Vern.* 1775.
 Ledwich (William), B. A., *Vern.* 1777.—LL. B. (*speciali gratiâ*),
 Vern. 1779.
 Ledwich (William Augustus), B. A., *Vern.* 1864.
 Ledwith (David), B. A., *Vern.* 1795.—M. B., *AEst.* 1797.
 10 Ledwith (Edward), B. A., *Vern.* 1843.
 Ledwith (George), B. A., *Vern.* 1707.—M. A., *AEst.* 1710.
 Ledwith (James), B. A., *Vern.* 1785.
 Lee (Alfred T.), B. A. (ad eund. Cantab.)—LL. B., and LL. D.,
 Vern. 1866.
 Lee (Edmund), B. A., *Vern.* 1862.—M. A., *Hiem.* 1864.
 15 Lee (Edward), B. A., *AEst.* 1782.
 Lee (Edward), B. A., *Vern.* 1834.
 Lee (George), B. A., *AEst.* 1599.—M. A., and Fellow, 1600.
 Lee (George), Sch., 1799.—B. A., *Vern.* 1801.
 Lee (George), Sch., 1838.—B. A., *Vern.* 1840.
 20 Lee, or Leigh, (Giles), Sch., 1772.—B. A., *AEst.* 1774.
 Lee (Henry), B. A., *AEst.* 1845.
 Lee (James), B. A., *Vern.* 1825.
 Lee (John), B. A., *Vern.* 1844.
 Lee (John William Thomas), B. A., *Vern.* 1828.
 25 Lee (Matthew), B. A., *AEst.* 1601.—Fellow, about 1601.—M. A.,
 AEst. 1605.
 Lee (Richard), Sch., 1807.—B. A., *AEst.* 1809.—M. A., *Vern.*
 1813.
 Lee (Richard), Sch., 1842.—B. A., *AEst.* 1844.
 Lee (Richard Thomas), B. A., *Vern.* 1845.
 Lee (Thomas Ashe), Sch., 1734.—B. A., *Vern.* 1736.—M. A., *AEst.*
 1739.
 30 Lee (Ussher), B. A., *Vern.* 1786.
 Lee (William), Sch., 1756.—B. A., *Vern.* 1857

- Lee (William), Sch., 1799.—B. A., *Vern.* 1801.—M. A., *Aest.* 1825.
- Lee (William), B. A., *Aest.* 1803.—M. A., *Aest.* 1810.
- Lee (William), B. A., *Vern.* 1820.—M. A., *Vern.* 1825.
- Lee (William), B. A., *Vern.* 1834.
- 5 Lee (William), Sch., 1834.—B. A., *Vern.* 1837.—Fellow, 1839.—M. A., *Vern.* 1840.—B. D., and D. D., *Vern.* 1857.
- Lee (William Thomas), (Entrance and B. A., not recorded).—M. A., *Vern.* 1831.
- Leech (Arthur Henry), B. A., *Vern.* 1840.
- Leech (Charles), B. A., *Vern.* 1833.—M. A., *Aest.* 1865.
- Leech (Edward), B. A., *Vern.* 1838.
- 10 Leech (George C.), B. A., *Aest.* 1846.
- Leech (Henry Brougham), Sch., 1862.—B. A., *Hiem.* 1865.
- Leech (Hunt Walsh), B. A., *Hiem.* 1865.
- Leech (John), B. A., *Aest.* 1829.—M. A., *Vern.* 1839.
- Leech (William), B. A., *Vern.* 1812.
- 15 Leech (William Poole), B. A., *Vern.* 1855.
- Leeds (Henry), Sch., 1685.—B. A., 1687.
- Leeper (Alexander), B. A., *Vern.* 1840.—M. A., *Vern.* 1850.—B. D., *Vern.* 1859.—D. D., *Aest.* 1865.
- Leeper (William), B. A., *Vern.* 1846.—M. A., *Vern.* 1862.
- Lees (Cathecart), B. A., *Vern.* 1832.—M. B., *Aest.* 1837.
- 20 Lees (John), B. A., *Aest.* 1823.
- Lees (John), B. A., *Vern.* 1843.—M. A., *Vern.* 1848.
- Lees (William), B. A., *Vern.* 1847.
- Lees (William Nassau), LL. D. (*honoris causa*), *Aest.* 1857.
- Leeson (Arthur Edward), B. A., and M. B., *Aest.* 1854.
- 25 Leeson (Edward Gregory), B. A., *Vern.* 1823.—M. A., and M. B., *Vern.* 1829.
- Leeson (Edward Nugent), B. A., *Vern.* 1856.
- Leeson (George John Robert), B. A., *Vern.* 1862.
- Leeson (Henry), B. A., *Aest.* 1819.
- Leeson (Henry), Sch., 1856.—B. A., *Vern.* 1858.
- 30 Leeson (Hugh), B. A., *Aest.* 1678.—M. A., *Aest.* 1681.
- Leeson (Hugh), B. A., *Vern.* 1708.
- Leeson (John), B. A., *Vern.* 1788.—LL. B., *Vern.* 1791.
- Leeson (Joseph), B. A., *Aest.* 1786.
- Leeson (Joseph), B. A., *Vern.* 1840.—M. A., *Vern.* 1843.

- Leeson (Robert), B. A., *Hiem.* 1862.
 Leeson (Samuel), Sch., 1738.—B. A., *Vern.* 1740.—M. A., *Aest.*
 1743.
 Leeson (William), B. A., *Hiem.* 1863.
 Leet (Ambrose Wellesley), Sch., 1851.—B. A., *Vern.* 1856.—M. A.,
 Vern. 1857.
 5 Leet (Edward), Sch., 1821.—B. A., *Vern.* 1822.
 Leet (John Knox), B. A., *Vern.* 1851.—M. B., and M. D., *Vern.*
 1864.
 Leet (William Knox), B. A., *Vern.* 1855.
 Le Fanu (Joseph), B. A., *Vern.* 1837.
 Lefanu (Joseph Sheridan), Sch., 1812.—B. A., *Vern.* 1814.—
 LL. B., *Aest.* 1824.
 10 Lefanu (Peter), B. A., *Vern.* 1769.
 Le Fanu (Philip), Sch., 1753.—B. A., *Vern.* 1755.—M. A., *Aest.*
 1758.—B. D., and D. D., *Aest.* 1776.
 Lefanu (Thomas Philip), B. A., *Aest.* 1804.—M. A., *Vern.* 1815.
 —LL. B., and LL. D., *Vern.* 1826.
 Lefanu (William Joseph Henry), B. A., *Vern.* 1813.—M. A., *Vern.*
 1824.
 Lefanu (William Philip), B. A., *Vern.* 1794.
 15 Lefanu (William Richard), B. A., *Vern.* 1839.
 Lefevre (Sir John George Shaw), LL. D. (*honoris causa*), *Aest.*
 1861.
 Lefroy (Anthony), B. A., *Aest.* 1820.—M. A., *Nov.* 1832.—LL. B.,
 and LL. D., *Hiem.* 1864.
 Lefroy (Anthony), B. A., *Vern.* 1833.
 Lefroy (George), B. A., *Aest.* 1834.—M. A., *Aest.* 1858.
 20 Lefroy (Henry), B. A., *Aest.* 1812.—M. A., *Vern.* 1820.
 Lefroy (Jeffrey), B. A., *Vern.* 1832.—M. A., *Aest.* 1848.
 Lefroy (Thomas), B. A., *Vern.* 1795.—LL. B., and LL. D., *Aest.*
 1827.
 Lefroy (Thomas), B. A., *Aest.* 1827.
 Lefroy (Thomas Langlois Hugh), B. A., *Vern.* 1859.
 25 Lefroy (William), B. A., *Hiem.* 1863.
 Leger (William), B. A., *Vern.* 1830.
 Legg (Richard), B. A., *Aest.* 1802.
 Legge (William), B. A., *Vern.* 1681.

- Legge (William), (Entrance and B. A., not recorded).—M. A., *Aest.*
1836.
- Le Grand (Arthur John), B. A., *Vern.* 1842.
- Le Grand (William Davy), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
- Lehon (James), B. A., *Vern.* 1721.
- 5 Le Hunt (Francis), B. A., *Vern.* 1708.—M. B., and M. D., *Vern.*
1719.
- Le Hunt (John), Sch., 1675.—B. A., *Feb. 8, 1677*.—M. A., *Aest.*
1681.
- Le Hunt (Payton), B. A., *Vern.* 1704.
- Le Hunt (Thomas), B. A., *Vern.* 1717.
- Le Hunte (Francis), B. A., *Vern.* 1841.
- 10 Le Hunte (Richard), B. A., *Vern.* 1750.
- Leigh (Alexander), B. A., *Vern.* 1832.—M. B., *Aest.* 1834.
- Leigh (Edward), B. A., *Vern.* 1721.—M. A., *Aest.* 1724.—B. D.,
and D. D., *Oct. 22, 1751*.
- Leigh (Edward), Sch., 1752.—B. A., *Vern.* 1754.—Fellow, 1758.
—M. A., *Aest.* 1758.
- Leigh (Francis), B. A., *Aest.* 1778.
- 15 Leigh (Francis), B. A., *Aest.* 1829.—M. A., *Nov.* 1832.
- Leigh (Francis Joseph), B. A., *Vern.* 1842.—M. A., *Vern.* 1845.
- Leigh (Henry), B. A., *Vern.* 1701.
- Leigh (John), B. A., *Aest.* 1716.
- Leigh (John de V.), B. A., *Vern.* 1837.—M. B., *Aest.* 1842.
- 20 Leigh (Michael), B. A., *Vern.* 1726.
- Leigh (Robert), B. A., *May 2, 1618*.—M. A., *May 30, 1621*.
- Leigh (Thomas), B. A., *Vern.* 1692.—Sch., 1692.—M. A., *Aest.*
1695.—B. D., and D. D., *Vern.* 1710.
- Le Jan (Francis), (Entrance, and B. A., not recorded).—M. A., *Aest.*
1693.—B. D., *Aest.* 1696.—D. D., *Jan. 24, 1700*.
- Leland (Henry), B. A., *Vern.* 1790.
- 25 Leland (Henry), B. A., *Vern.* 1820.
- Leland (John), B. A., *Aest.* 1778.—LL. B., *Vern.* 1780.
- Leland (Thomas), B. A., *Vern.* 1742.—Sch., 1741.—M. A., 1745.
—Fellow, 1746.—B. D., *Aest.* 1752.—D. D., *Vern.* 1757.
- Le Maistre (George John), B. A., *Vern.* 1852.—M. A., *Aest.* 1855.
- Le Maistre (James), B. A., *Aest.* 1849.—M. A., *Aest.* 1852.—LL. B.,
and LL. D., *Aest.* 1856.
- 30 Le Maistre (William), B. A., *Aest.* 1846.

- Le Marchant (Robert), B. A., *Vern.* 1840.—M. B., *A&st.* 1841.—
M. A., and M. D., *Vern.* 1845.
- Le Marchant (William Hirzel), B. A., *Vern.* 1836.
- Lemmon (Charles), (Entrance, and B. A., not recorded).—M. A.,
Jan. 26, 1661.
- Lemon (James), B. A., *Vern.* 1856.
- 5 Lenargan (John), Sch., 1724.—B. A., *Vern.* 1725.
- Lendrick (Charles), B. A., *A&st.* 1813.
- Lendrick (Charles Richard), B. A., *A&st.* 1816.
- Lendrick (Charles R. A.), M. B., *A&st.* 1818.—M. D., *Vern.* 1828.
- Lendrick (James), B. A., *A&st.* 1810.—M. A., *Vern.* 1814.
- 10 Lendrum (Andrew), B. A., *Vern.* 1739.
- Lendrum (George), B. A., *Vern.* 1782.
- Lendrum (George), B. A., *A&st.* 1797.
- Lendrum (Joseph), B. A., *A&st.* 1767.
- Lendrum (Thomas), Sch., 1762.—B. A., *Vern.* 1763.
- 15 Leney (Alexander), B. A., *Vern.* 1783.
- Leney (Alexander), B. A., *Hiem.* 1865.—M. B., *Vern.* 1866.
- Leney (William), Sch., 1815.—B. A., *Vern.* 1817.
- Lenigan (Edmund), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
- Lenigan (James), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
- 20 Lennon (Thomas), B. A., *Vern.* 1706.
- Lennon (Thomas), B. A., *A&st.* 1821.
- Lenorgan (Daniel), Sch., 1737.—B. A., *Vern.* 1739.
- Lenorgan (Edward), B. A., *A&st.* 1739.
- Lenox (Patrick), B. A., *April* 27, 1621.—M. A., *A&st.* 1624.
- 25 Lentaigne (Benjamin), M. B., *A&st.* 1807.—M. D., *Vern.* 1813.
- Lentaigne (John), B. A., *Vern.* 1825.—M. B., *A&st.* 1828.
- Lentaigne (Joseph), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Leonard (Manwaring), B. A., *Vern.* 1828.
- Leonard (Patrick Marcellinus), B. A., *Vern.* 1843.—M. A., *A&st.*
1846.
- 30 Leonard (Samuel B.), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- Leonard (Thomas), B. A., *Vern.* 1840.
- Le Pan (Lewis Augustus), B. A., *Vern.* 1842.—LL. B., and LL. D.,
Hiem. 1860.
- Le Poer Trench (Frederick), B. A., *A&st.* 1828.—M. A., *Nov.*
1832.
- Le Poer Trench (John), B. A., *A&st.* 1827.—M. A., *Nov.* 1832.

- Le Poer Trench (William), B. A., *Vern.* 1827.—M. A., *AEst.*
1830.—B. D., *AEst.* 1836.—D. D., *Vern.* 1842.
- Le Poer Trench (William Power), B. A., *AEst.* 1791.
- Lescure (John), Sch., 1773.—B. A., *Vern.* 1776.—M. A., *AEst.*
1778.
- Lesley (Charles), Entered 1664.—(B. A., not recorded).—M. A.,
AEst. 1673.
- 5 Lesley, or Lessly (Henry), Sch., 1667.—(B. A., not recorded).—
D. D., *AEst.* 1694.
- Leslie (Alexander), Sch., 1726.—B. A., *Vern.* 1727.—M. A., *AEst.*
1730.
- Leslie (Alexander), B. A., *Vern.* 1770.
- Leslie (Alexander), M. A. (ad eund. Cantab.), *Vern.* 1782.
- Leslie (Blaney), B. A., *Vern.* 1831.
- 10 Leslie, or Lesly (Charles), Sch., 1739.—B. A., *Vern.* 1740.
- Leslie (Charles), B. A., *AEst.* 1778.—M. A., *Vern.* 1785.
- Leslie (Charles), B. A., *AEst.* 1786.
- Leslie (Charles), B. A., *Vern.* 1826.
- Leslie (Edmund), B. A., *AEst.* 1755.—M. A., *AEst.* 1758.
- 15 Leslie (Edmund Francis), B. A., *Vern.* 1840.
- Leslie (Edward), M. A., *Nov.* 1832.—(B. D., of Oxford).
- Leslie (Francis Seymour), B. A., *Vern.* 1827.
- Leslie, or Lesly (George), Entered 1698.—(B. A., not recorded).—
B. D., and D. D., *AEst.* 1744.
- Leslie (George), B. A., *Vern.* 1745.
- 20 Leslie (George), B. A., *Vern.* 1796.
- Leslie (Henry), B. A., *Vern.* 1738.—M. A., *Vern.* 1742.—B. D.,
Vern. 1749.
- Leslie (Henry), B. A., *Vern.* 1796.—M. A., *Nov.* 1832.
- Leslie (Henry), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
- Leslie (Henry), B. A., *AEst.* 1827.—M. A., *Nov.* 1832.
- 25 Leslie (Henry James), B. A., *Vern.* 1830.—M. A., *AEst.* 1858.
- Leslie (James), B. A., *AEst.* 1700.
- Leslie (James), B. A., *Vern.* 1748.
- Leslie (James), B. A., *Vern.* 1833.
- Leslie (John), B. A., *Vern.* 1689.
- 30 Leslie, or Lesly (John), Sch., 1739.—B. A., *Vern.* 1740.—M. A.,
AEst. 1760.
- Leslie (John), B. A., *Vern.* 1788.

- Leslie (John), B. A., *Aest.* 1794.—M. A., *Vern.* 1805.
 Leslie (John), B. A., *Vern.* 1828.
 Leslie (John Robert), B. A., *Vern.* 1852.—M. A., *Vern.* 1856.—
 Fellow, 1858.
 Leslie (Mathew), B. A., *Vern.* 1701.—M. A., *Vern.* 1705.
 5 Leslie (Mathew), B. A., *Aest.* 1808.
 Leslie (Mossom), Sch., 1726.—B. A., *Vern.* 1727.
 Leslie (Peter), B. A., *Vern.* 1784.
 Leslie (Richard), B. A., *Vern.* 1729.
 Leslie (Richard J. Uniacke), B. A., *Vern.* 1846.—M. A., *Vern.*
 1863.
 10 Leslie (Robert Joshua), B. A., *Aest.* 1851.—M. A., *Vern.* 1862.
 Leslie (Robert T.), B. A., *Vern.* 1854.
 Leslie (Thomas), B. A., *Aest.* 1847.
 Leslie (Thomas Edward Cliffe), Sch., 1845.—B. A., *Aest.* 1847.—
 LL. B., *Vern.* 1851.
 Leslie (William), B. A., *Vern.* 1788.
 15 Leslie (William), B. A., *Vern.* 1836.
 Leslie (William Henry), B. A., *Vern.* 1853.—M. B., *Vern.* 1855.
 Lesly (), (Entrance and B. A., not recorded).—M. A., *Aest.*
 1623.
 Lesly (Edmund), B. A., *Vern.* 1709.
 Lesly (George), B. A., *Vern.* 1703.
 20 Lesly (James), B. A. (*speciali gratiâ*), *Vern.* 1700.
 Lesly (James), B. A., *Vern.* 1728.—M. A., *Aest.* 1731.—B. D., and
 D. D., *Aest.* 1744.
 Lesly (Peter), B. A., *Vern.* 1707.—M. A., *Aest.* 1710.—B. D., and
 D. D., *Vern.* 1744.
 Lester (Edward Augustus), B. A., *Hiem.* 1864.
 Lester (Jacob), B. A., *Vern.* 1847.
 25 Lester (John), B. A., *Vern.* 1684.
 L'Estrange (Alfred Augustus Darby), B. A., *Vern.* 1853.
 L'Estrange (Christopher), B. A., *Aest.* 1831.
 L'Estrange (Francis), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
 L'Estrange (Guy Carleton), B. A., *Vern.* 1849.—M. A., *Vern.*
 1859.
 30 L'Estrange (Guy Perceval), B. A., *Vern.* 1832.—M. A., *Vern.*
 1865.
 L'Estrange (Henry), B. A., *Aest.* 1830.

- L'Estrange (Hilary Frederick), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- L'Estrange (John), B. A., *Vern.* 1780.
- L'Estrange (John), B. A., *Vern.* 1844.
- L'Estrange (Lionel), B. A., *Vern.* 1822.
- 5 Lestrade (Robert), B. A., *Vern.* 1708.—M. A., *AEst.* 1711.
- L'Estrange (Samuel), B. A., *Vern.* 1777.
- L'Estrange (Samuel), B. A., *AEst.* 1803.
- L'Estrange (Thomas), B. A., *AEst.* 1775.
- Letablere (John), Sch., 1771.—B. A., *Vern.* 1773.—M. A., *AEst.* 1776.
- 10 Letablere, or Latablere (Daniel), B. A., *Vern.* 1731.—M. A., *AEst.* 1734.—B. D., and D. D., *Vern.* 1748.
- Letherbarrow (James), B. A., *Vern.* 1736.
- Letherbarrow (Robert), B. A., *Vern.* 1702.—M. A., *Vern.* 1705.
- Lett (Charles), B. A., *Vern.* 1825.
- Lett (Henry William), B. A., *Hiem.* 1860.
- 15 Lett (Stephen), B. A., *Vern.* 1833.
- Lett (Stephen), B. A., *Vern.* 1836.
- Lett (Stephen), LL. B., and LL. D., *Vern.* 1848.
- Lett (William Thomas), B. A., *Vern.* 1843.—Fellow, 1847.
- Letterell (Henry), LL. B., *Vern.* 1791.
- 20 Levens, or Lesvens (Robert Maxwell), B. A., *Vern.* 1736.—M. B., *AEst.* 1739.
- Lever (Charles), B. A., *Vern.* 1827.—M. B., *AEst.* 1831.
- Lever (John), B. A., *Vern.* 1817.—M. A., *Vern.* 1821.
- Lever (John), B. A., *Vern.* 1854.
- Levinge (Charles), B. A., *AEst.* 1771.
- 25 Levinge (Charles William), B. A., *Vern.* 1840.—M. A., *AEst.* 1844.
- Levinge (Edward Parkins), B. A., *AEst.* 1846.
- Levinge (Harry), B. A., *AEst.* 1849.
- Levinge (Richard), B. A., *Vern.* 1744.—M. A., *AEst.* 1747.
- Levinge (Sir Richard, Bart.), B. A., *AEst.* 1806.
- 30 Levis (John Samuel), B. A., *Vern.* 1844.
- Leviston, or Levingston (Terence), B. A., *Vern.* 1817.
- Lewellen (Arthur), B. A., *Vern.* 1706.
- Lewery (John Edmund Fortesue), B. A., *Vern.* 1821.
- Lewin (Samuel), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
- 35 Lewin (William), B. A., *Vern.* 1857.

- Lewis (Ebenezer Warren), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Lewis (Edmund Jones), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Lewis (Edward Francis), B. A., *Hiem.* 1865.
 Lewis (George), B. A., *Vern.* 1837.
 5 Lewis (Henry O.), B. A., *AEst.* 1862.
 Lewis (James), B. A., *Vern.* 1848.
 Lewis (John), Sch., 1774.—B. A., *Vern.* 1775.
 Lewis (John), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 Lewis (John), B. A., *AEst.* 1847.—M. A., B. D., and D. D., *AEst.*
 1862.
 10 Lewis (John Edward), B. A., *Vern.* 1826.
 Lewis (John Evans), B. A., *Vern.* 1820.—M. A., *AEst.* 1822.
 Lewis (John Harvey), B. A., and M. A., *Vern.* 1838.
 Lewis (John T.), B. A., *AEst.* 1847.
 Lewis (John T.), B. A., *Vern.* 1859.—M. A., *AEst.* 1865.
 15 Lewis (Matthias), B. A., *AEst.* 1791.
 Lewis (Maurice Peppard Warren), B. A., *AEst.* 1842.—LL. B., and
 LL. D., *AEst.* 1858.
 Lewis (Michael), B. A., *Vern.* 1846.—M. A., *Vern.* 1861.
 Lewis (Michael Edward), B. A., *Vern.* 1850.—M. A., *AEst.* 1858.
 Lewis (Richard), Sch., 1726.—B. A., *Vern.* 1728.
 20 Lewis (Robert), Sch., 1714.—B. A., *Vern.* 1715.
 Lewis (Robert), Sch., 1729.—B. A., *Vern.* 1730.
 Lewis (Samuel), B. A., *Vern.* 1838.
 Lewis (Thomas George), B. A., *Hiem.* 1864.
 Lewis (David), B. A., *Vern.* 1754.—M. A., *AEst.* 1754.
 25 Lewis (William), Sch., 1716.—B. A., *AEst.* 1716.—M. A., *AEst.*
 1719.
 Lewis (William), B. A., *Vern.* 1746.—M. A., *AEst.* 1754.
 Lewis (William), Sch., 1786.—B. A., *Vern.* 1788.—M. A., *Vern.*
 1792.
 Lewis (William), B. A., *Vern.* 1827.—M. A., *AEst.* 1834.
 Lewis (William Buckner), B. A., *Vern.* 1821.—M. A., *Vern.*
 1826.
 30 Leyden (Michael), Sch., 1803.—B. A., *AEst.* 1804.—M. A., *Vern.*
 1808.
 Leyne (Jeremiah), B. A., *AEst.* 1815.
 Leyne (Maurice), B. A., *AEst.* 1809.
 Liburn, or Lyburn (Richard), B. A., *Jan.* 30, 1695.—Sch., 1695.

- Liddiard (Henry), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Liddiard (William), B. A., *A&st.* 1803.
 Lidwill (George), B. A., *A&st.* 1785.
 Light (John), B. A., *Vern.* 1845.—M. A., *A&st.* 1853.
 5 Lightbound (Thomas), B. A., *A&st.* 1614.
 Lightbound (William), B. A., *A&st.* 1613.—M. A., *May* 15,
 1616.
 Lightburn (Stafford), B. A., *Vern.* 1684.
 Lightburn (Stafford), B. A., *Vern.* 1743.—M. A., *Vern.* 1750.
 Lightburn (William), Sch., 1710.—B. A., *Vern.* 1711.
 10 Lightburne (Stafford), B. A., *Vern.* 1838.
 Lightburne (William), Sch., 1670.—B. A., *Vern.* 1673.—M. A.,
 A&st. 1677.
 Lightburne (William), B. A., about 1680.
 Likely (Adam), B. A., *Vern.* 1856.
 Lill (Edward), B. A., *Vern.* 1736.—M. A., *A&st.* 1739.—B. D.,
 and D. D. (*speciali gratiâ*), *Vern.* 1766.
 15 Lill (Godfrey), Sch., 1737.—B. A., *Vern.* 1739.—M. A., *A&st.*
 1741.
 Lill (William), Sch., 1736.—B. A., *Vern.* 1738.
 Lillie (John), B. A., *A&st.* 1638.
 Lillington (Cecil), B. A., *Hiem.* 1859.
 Limberry (John), B. A., *A&st.* 1794.—M. A., *A&st.* 1814.
 20 Limerick (John), B. A., *A&st.* 1834.
 Limerick (John), B. A., *Vern.* 1835.
 Limerick (Paul), Sch., 1711.—B. A., *Vern.* 1713.—M. A., *A&st.*
 1717.
 Limerick (Paul), Sch., 1773.—B. A., *Vern.* 1775.—M. A., *A&st.*
 1782.
 Limerick (William), B. A., *A&st.* 1805.
 25 Limerick (William), B. A., *Vern.* 1835.—M. B., *A&st.* 1836.
 Linch (), (Entrance, not recorded).—B. A., *A&st.* 1623.
 Linden (George), B. A., *Vern.* 1736.—LL. B., *A&st.* 1739.—LL. D.,
 Vern. 1767.
 Lindesay (Frederick), B. A., *A&st.* 1813.—M. A., *Nov.* 1832.
 Lindesay (Robert), B. A., *Vern.* 1767.
 30 Lindesay (Thomas), B. A., *A&st.* 1816.—M. A., *Nov.* 1832.
 Lindesay (Thomas), B. A., *Vern.* 1842.
 Lindon (John), B. A., *Vern.* 1680.

- Lindon (John), B. A., *Vern.* 1791.
- Lindsay (Alexander), Sch., 1778.—B. A., *Vern.* 1780.
- Lindsay (Benjamin), Sch., 1741.—B. A., *Vern.* 1744.
- Lindsay (Charles), LL. D. (*honoris causa*), *AEst.* 1801.
- 5 Lindsay (Edward), B. A., *Vern.* 1845.—LL. B., and LL. D., *Vern.* 1857.
- Lindsay (George), (Entered 1707.—B. A., not recorded).—M. A., *Vern.* 1715.
- Lindsay (George), B. A., *Vern.* 1799.
- Lindsay (Hugh), B. A., *Vern.* 1817.
- Lindsay (John), B. A., *Vern.* 1736.—M. A., *AEst.* 1739.
- 10 Lindsay (John), B. A., *Vern.* 1853.
- Lindsay (Jonathan), B. A., *Vern.* 1807.
- Lindsay (Robert), B. A., *Vern.* 1700.
- Lindsay (Robert), B. A., *Vern.* 1856.
- Lindsay (Samuel), B. A., *Vern.* 1743.
- 15 Lindsay or Lindsey (Samuel), B. A., *Vern.* 1824.—M. A., *Vern.* 1841.
- Lindsay (Thomas), B. A., *Vern.* 1743.
- Lindsay (Walter), B. A., *Vern.* 1752.
- Lindsay (William John Coussmaker), B. A., *Vern.* 1855.
- Lingard, or Lyngard (Richard), Fell., 1660.—D. D. (ad eundem Cantab.), *AEst.* 1664.
- 20 Lingard (Richard), (Entrance not recorded).—M. A., *May* 4, 1665.
- Linklater (Robert), B. A., *Vern.* 1863.
- Linton (Henry), B. A., *AEst.* 1845.—M. A., *AEst.* 1857.
- Lisagh (Peter), B. A., *AEst.* 1621.
- Lishaw (), (Entrancee, and B. A., not recorded).—M. A., *May* 2, 1616.
- 25 Lishoe (Tege), B. A., *AEst.* 1623.
- Lisiagh (), (Entrance not recorded).—M. A., *AEst.* 1613.
- Lisiagh (Daniel), B. A., *AEst.* 1613.—M. A., *May* 2, 1618.
- Litchfield (John), B. A., *Vern.* 1840.
- Little (Andrew), B. A., *Vern.* 1750.
- 30 Little (George), B. A., *Vern.* 1788.—LL. B., *Vern.* 1791.
- Little (George B.), B. A., *AEst.* 1804.
- Little (James), B. A., *Vern.* 1771.
- Little (James), B. A., *Vern.* 1843.
- Little (James Somerville), B. A., *Vern.* 1836.

- Little (James Wensley), B. A., *Vern.* 1846.
 Little (John), B. A., *Vern.* 1781.
 Little (John), B. A., *Vern.* 1847.—M. B., *Vern.* 1851.
 Little (Joseph Bennett), B. A., *Vern.* 1843.
 5 Little (Robert), B. A., and M. B., *Vern.* 1838.
 Little (Roper), B. A., *Vern.* 1834.—M. B., *AEst.* 1838.
 Little (Samuel), B. A., *Vern.* 1776. — LL. B., and LL. D., *Vern.*
 1788.
 Little (Samuel), B. A., *Vern.* 1856.
 Little (Simon), B. A., *Vern.* 1777.
 10 Little (Simon), B. A., *Vern.* 1842.
 Little (Thomas), B. A., *AEst.* 1802.—M. A., *Nov.* 1832.
 Little (Thomas), B. A., *Vern.* 1837.
 Little (Thomas), LL. B., and LL. D., *AEst.* 1838.
 Little (Thomas), B. A., *Vern.* 1855.—M. A., *AEst.* 1858.
 15 Little (Thomas Evelyn), Sch., 1860.—B. A., *Vern.* 1862.—M. B.,
 Vern. 1866.
 Little (William), B. A., *AEst.* 1713.
 Little (William), B. A., *AEst.* 1832.
 Little (William), B. A., *Vern.* 1827.
 Little (William S.), M. B., *Vern.* 1838.
 20 Littledale (John), B. A., *Vern.* 1843.
 Littledale (Richard Frederick), Sch., 1852.—B. A., *Vern.* 1855.—
 M. A., *AEst.* 1858.—LL. B., and LL. D., *Vern.* 1862.
 Littlehales (Verney Peter), M. A. (ad eund. Cantab.), *AEst.* 1801.
 Litton (Edward), B. A., *Vern.* 1808.—M. A., *Nov.* 1832.
 Litton (Edward Falkiner), B. A., *Vern.* 1849. — M. A., *Hiem.*
 1864.
 25 Litton (John), B. A., *AEst.* 1816.—M. A., *Nov.* 1832.
 Litton (Letablere John), B. A., *AEst.* 1855.—M. A., *AEst.* 1858.
 Litton (Samuel), Sch., 1798.—B. A., *Vern.* 1800. — M. A., *AEst.*
 1804.
 Litton (Thomas), B. A., *Vern.* 1738.
 Litton (Thomas), B. A., *AEst.* 1771.
 30 Litton (Thomas), B. A., *Vern.* 1806.
 Livesay (Edward), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Livesey (Thomas), B. A., *Hiem.* 1862.
 Livingstone (Henry Darley), B. A., *Vern.* 1854.
 Lleess (), (Entrance not recorded).—B. A., *Vern.* 1722.

- Llewellyn (William), B. A., *Vern.* 1855.
 Lloyd (Andrew), B. A., *AEst.* 1810.
 Lloyd (Bartholomew), Sch., 1790.—B. A., *Vern.* 1792.—Fellow, 1796.—M. A., *AEst.* 1796.—B. D., *AEst.* 1805.—D. D., *Vern.* 1808.—Provost, 1831.
 Lloyd (Bartholomew Clifford), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.—LL. B., and LL. D., *Vern.* 1843.
- 5 Lloyd (Benjamin), B. A., *Vern.* 1697.
 Lloyd (Benjamin), B. A., *Vern.* 1760.
 Lloyd (Daniel), Sch., 1792.—B. A., *Vern.* 1794.
 Lloyd (Daniel Knight), B. A., *Vern.* 1830.—M. A., and M. B., *AEst.* 1833.
 Lloyd (David), B. A., *AEst.* 1847.
- 10 Lloyd (Edward), B. A., *Vern.* 1673.—Sch., 1673.—M. A., *AEst.* 1678.
 Lloyd (Edward), B. A., *Vern.* 1857.—M. A., *AEst.* 1865.
 Lloyd (Eugene, or Owen), Sch., 1681.—B. A., *Vern.* 1681.—Fellow, 1685.—M. A., *AEst.* 1685.—B. D., *AEst.* 1695.—D. D., *Vern.* 1697.
 Lloyd (Eyre), B. A., *AEst.* 1820.
 Lloyd (George), B. A., *Vern.* 1721.—M. A., *AEst.* 1724.—B. D., *Vern.* 1734.
- 15 Lloyd, or Loyde (George), B. A., *Vern.* 1744.—M. A., *AEst.* 1747.
 Lloyd (George), B. A., *Vern.* 1812.
 Lloyd (Henry), B. A., *AEst.* 1833.
 Lloyd (Henry Crofton), B. A., *Hiem.* 1862.
 Lloyd (Humphrey), Sch. 1819.—B. A., *Vern.* 1820.—Fell., 1824.—M. A., *Vern.* 1827.—B. D., and D. D., *AEst.* 1840.—Provost, 1867.
- 20 Lloyd (Irwin), B. A., *AEst.* 1840.
 Lloyd (John), Sch., 1706.—B. A., *Vern.* 1707.—M. A., *Vern.* 1710.
 Lloyd (John), B. A., *Vern.* 1708.—M. A., *AEst.* 1710.
 Lloyd (John), Sch., 1779.—B. A., *Vern.* 1781.—LL. B., *AEst.* 1786.
 Lloyd (John), B. A., *Vern.* 1713.
 Lloyd (John), B. A., *Vern.* 1794.
 Lloyd (John), Sch., 1809.—B. A., *Vern.* 1811.
- 25 Lloyd (John), B. A., *Vern.* 1811.

- Lloyd (John), B. A., *Vern.* 1814.
 Lloyd (John), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Lloyd (John), B. A., *A&st.* 1837.
 Lloyd (John), B. A. *Vern.* 1854.
 5 Lloyd (John Christopher), B. A., *Vern.* 1811.
 Lloyd (John Flinter), B. A., *Vern.* 1829.
 Lloyd (John Rickard), B. A., *Hiem.* 1863.
 Lloyd (Owen Thomas), B. A., *A&st.* 1803.—M. A., *Nov.* 1832.
 Lloyd (Philip), M. D. (From University of Aix), *A&st.* 1702.
 10 Lloyd (Plunket), B. A., *Vern.* 1767.
 Lloyd (Richard), Sch., 1717.—B. A., *Vern.* 1719.
 Lloyd (Richard), B. A., *Vern.* 1779.
 Lloyd (Richard), B. A., *Vern.* 1779.
 Lloyd (Richard), B. A., *Vern.* 1788.—M. A., *A&st.* 1795.
 15 Lloyd (Richard), B. A., *A&st.* 1815.
 Lloyd (Richard), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Lloyd (Richard Pennefather), B. A., *Vern.* 1830.—M. A., *Vern.*
 1835.
 Lloyd (Rickard), B. A., *A&st.* 1809.
 Lloyd (Rickard), B. A., *A&st.* 1848.—M. A., *Vern.* 1856.
 20 Lloyd (Robert), B. A., *A&st.* 1778.
 Lloyd (Robert), B. A., *Vern.* 1805.
 Lloyd (Robert), M. B., and M. D., *Vern.* 1817.
 Lloyd (Robert), B. A., *A&st.* 1821.
 Lloyd (Robert), B. A., *Vern.* 1823.
 25 Lloyd (Robert), B. A., *Vern.* 1828.
 Lloyd (Robert Jones), M. A., *Vern.* 1830.—M. B., *A&st.* 1833.
 Lloyd (Robert Jones), B. A., *Hiem.* 1861.
 Lloyd (Thomas), Sch., 1729.—B. A., *Vern.* 1730.—M. A., *A&st.*
 1733.—M. B., *Vern.* 1740.
 Lloyd (Thomas), Sch., 1754.—B. A., *Vern.* 1756.
 30 Lloyd (Thomas), B. A., *Vern.* 1791.
 Lloyd (Thomas), B. A., *A&st.* 1816.
 Lloyd (Thomas), B. A., *A&st.* 1823.—M. A., *Nov.* 1832.
 Lloyd (Thomas Prince), B. A., *A&st.* 1816.
 Lloyd (William), (Entered, 1666.—B. A., not recorded).—Sch.,
 1667.—Fellow, 1672.—M. A., *A&st.* 1673.
 35 Lloyd (William), B. A., *A&st.* 1678.—M. A., *A&st.* 1681.

- Lloyd (William), B. A., *Vern.* 1700.—Fellow, 1701.—M. A., *AEst.* 1702.—B. D., *AEst.* 1712.—D. D., *Vern.* 1714.
- 5 Lloyd (William), (Entered, 1695.—B. A., not recorded).—M. A., *AEst.* 1704.
- Lloyd (William), Sch., 1756.—B. A., *AEst.* 1758.—M. D., *AEst.* 1766.
- Lloyd (William), B. A., *Vern.* 1808.
- 10 Lloyd (William), B. A., *AEst.* 1824.—M. A., *Vern.* 1835.
- Lloyd (William), B. A., *AEst.* 1850.
- Lloyd (William Edward), B. A., *Vern.* 1812.—M. A., *Nov.* 1832.
- Lloyd (William Thomas), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- 15 Loane (Richard Hussey), B. A., *Vern.* 1851.—M. A., *AEst.* 1856.
- Locke (Charles), B. A., *Vern.* 1829.—M. A., *Vern.* 1844.
- Locke (John), B. A., *Vern.* 1826.
- Locke (Peter), B. A., *AEst.* 1789.—LL. B., *AEst.* 1792.
- Locke (Thomas), (Entrance, not recorded).—Fellow, 1641.
- 20 Locke (Thomas), B. A., *Vern.* 1790.—M. A., *Vern.* 1793.
- Locke (Thomas), B. A., *AEst.* 1816.
- Locke (William), B. A., *AEst.* 1786.
- Lockington (William), B. A., *AEst.* 1781.
- Lockwood (Nicholas), B. A., *Vern.* 1813.
- Lockwood (Robert), B. A., *AEst.* 1807.
- 25 Lockwood (Thomas), B. A., *Vern.* 1787.
- Lodge (Allott), B. A., *Vern.* 1861.
- Lodge (Christopher), B. A., *Vern.* 1820.—M. A., *Vern.* 1837.
- Lodge (Francis), B. A., *AEst.* 1792.—M. A., *Vern.* 1810.
- Lodge (Francis), B. A., *Vern.* 1828.
- 30 Lodge (George Frederick), B. A., *Hiem.* 1864.
- Lodge (Henry Stewart), B. A., *Vern.* 1858.
- Lodge (Jeremiah), B. A., *Vern.* 1837.
- Lodge (John), B. A., *Vern.* 1775.
- Lodge (John), B. A., *AEst.* 1793.
- Lodge (Nisbett), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
- Lodge (Oliver), B. A., *Vern.* 1784.
- Lodge (Oliver), B. A., *Vern.* 1788.
- Lodge (William), Sch., 1759.—B. A., *Vern.* 1761.—M. A., *AEst.* 1764.—LL. B., and LL. D., *Vern.* 1777.
- Lodge (William), B. A., *Vern.* 1777.

- Lodge (William), Sch., 1804.—B. A., *Vern.* 1806.—M. A., *Vern.* 1814.
- Lodge (William), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- Lodge (William Henry Darrell), B. A., *Vern.* 1863.
- Loftie (Robert), B. A., *Vern.* 1822.
- 5 Loftie (William John), B. A., *Hiem.* 1862.
- Loftus (Adam), (D. D. Cantab.)—Provost, 1592.
- Loftus (Arthur), B. A., *AEst.* 1776.—M. A., *AEst.* 1782.
- Loftus (Dudley), B. A., *Vern.* 1767.
- Loftus (Edward), LL. D. (*honoris causâ*), *Vern.* 1766.
- 10 Loftus (Nicholas), B. A., *Vern.* 1735.
- Loftus (Smyth, or Smith), B. A., *AEst.* 1732.—M. A., *AEst.* 1737.
- Loftus (Thomas), B. A., *May* 1, 1654.
- Loftus (Thomas), B. A., *Vern.* 1724.
- Logan (David), B. A., *Vern.* 1851.
- 15 Logan (Thomas), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
- Logan (Thomas Robert Johnstone), B. A., *Hiem.* 1864.
- Logue (Joseph), Sch., 1816.—B. A., *Vern.* 1818.
- Loinsworth (Albert William), B. A., *Vern.* 1848.
- Lombard (Edmund), B. A., *Vern.* 1753.—M. A., *Vern.* 1757.
- 20 Lombard (Edmund), B. A., *AEst.* 1815.—M. A., *AEst.* 1831.
- Lombard (Graves), B. A., *Vern.* 1852.
- Lombard (James), B. A., *AEst.* 1784.
- Lombard (John), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
- Lombard (John), B. A., *Vern.* 1849.—M. A., *Vern.* 1864.
- 25 Lombard (John Newman), B. A., *Vern.* 1778.—M. A., *AEst.* 1825.
- Lombard (Peter), B. A., *Vern.* 1704.—M. A., *Vern.* 1708.
- Lombard (Peter), B. A., *Vern.* 1728.—M. A., *AEst.* 1731.
- Lonergan (John), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- Lonergan (Vere), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *AEst.* 1704.
- 30 Long (Arthur), B. A., *Vern.* 1852.
- Long (James Duncan), B. A., *AEst.* 1812.—M. A., *Nov.* 1832.
- Long (James Duncan), B. A., *Hiem.* 1864.
- Long (John Alexander), B. A., *AEst.* 1859.
- Long (Richard Henry), B. A., *Vern.* 1830.
- 35 Long (Robert), B. A., *Vern.* 1842.
- Long (Thomas), B. A., *Vern.* 1850.—M. A., *Vern.* 1860.
- Long (William Duncan), B. A., *Vern.* 1837.—M. A., *AEst.* 1840.

- Longfield (George), Sch., 1837.—B. A., *Vern.* 1840.—Fellow, 1842.—M. A., *Vern.* 1844.—B. D., *Vern.* 1864.
- Longfield (James), B. A., *Vern.* 1705.
- Longfield (John), B. A., *Vern.* 1763.
- Longfield (John), B. A., *AEst.* 1819.
- 5 Longfield (John), B. A., *Vern.* 1838.
- Longfield (Mountifort), B. A., *Vern.* 1792.—M. A., *AEst.* 1795.
- Longfield (Mountifort), B. A., *Vern.* 1823.—Fellow, 1825.—M. A., *Vern.* 1829.—LL. B., and LL. D., *Vern.* 1831.
- Longfield (Mountifort), B. A., *Vern.* 1835.
- Longfield (Richard), B. A., *Vern.* 1799.
- 10 Longfield (Richard), Sch., 1838.—B. A., *Vern.* 1839.
- Longfield (Robert), B. A., *AEst.* 1732.
- Longfield (Robert), B. A., *Vern.* 1797.
- Longfield (Robert), B. A., *Vern.* 1809.—M. A., *AEst.* 1810.
- Longfield (Robert), B. A., *AEst.* 1830.—M. A., *Nov.* 1832.
- 15 Longfield (Thomas), B. A., *Vern.* 1853.
- Longfield (Thomas Hugo), B. A., *Vern.* 1851.—M. A., *AEst.* 1857.
- Longfield (William), B. A., *AEst.* 1766.
- Longfield (William), B. A., *Vern.* 1790.
- Longfield (William), B. A., *Vern.* 1824.
- 20 Longworth (John), B. A., *AEst.* 1828.
- Lopdell (John), B. A., *Vern.* 1817.
- Lopdell (William), B. A., *AEst.* 1838.
- Lord (), B. D., and D. D., *AEst.* 1715.
- Lord (Arthur), B. A., *Vern.* 1780.
- 25 Lord (Arthur Wolfe), B. A., *Vern.* 1815.
- Lord (Daniel), Sch., 1675.—B. A., *AEst.* 1675.—M. A., *AEst.* 1679.—B. D., and D. D., *Vern.* 1704.
- Lord (John), B. A., *Vern.* 1738.—M. A., *AEst.* 1741.
- Lord (John), Sch., 1798.—B. A., *Vern.* 1800.
- Lord (John), B. A., *AEst.* 1832.
- 30 Lord (Perceval), B. A., *Vern.* 1829.—M. B., *AEst.* 1832.
- Lougheed (James), B. A., *Vern.* 1821.
- Loughlin (Henry James), B. A., *Vern.* 1855.
- Loughran (Henry Joseph), B. A., *Vern.* 1854.—LL. B., *Vern.* 1857.
- Love (), (Entrance, not recorded).—B. A., *AEst.* 1634.
- 35 Love, or Lowe (Barry), Sch., 1682.—B. A., *Vern.* 1684.—M. A., 1687.

- Love (George), B. A., *Hiem.* 1865.
- Love (Robert), B. A., *Vern.* 1860.
- Lovell (George), (Entrance and B. A., not recorded).—M. A., *A&st.* 1673.
- Lovell (George), (Entered 1685.—B. A. not recorded).—M. A., *A&st.* 1693.
- 5 Lovell (Trefusis), (Entrance, and B. A., not recorded).—M. A., *A&st.* 1810.
- Lovelocke (George), B. A., *A&st.* 1640.
- Lovely (George), B. A., *Vern.* 1847.
- Lovely (William), B. A., *Vern.* 1845.
- Lovett (Jonathan), B. A., *Vern.* 1765.
- 10 Lovett (Robert), B. A., *A&st.* 1819.
- Lovett (Robert), B. A., *A&t.* 1834.
- Lovett (Verney), M. A. (ad eund. Cantab.), *Vern.* 1782.
- Low (Ebenezer), B. A., *A&st.* 1673.
- Low (Edward), B. A., *Vern.* 1759.
- 15 Low (Edward Litton), B. A., *Vern.* 1855.—M. B., *A&st.* 1855.
- Low (George), B. A., *Vern.* 1780.
- Low (George Bond), (Entered 1799.—B. A. not recorded).—M. A., *Nov.* 1832.
- Low (James), B. A., *Vern.* 1698.
- Low (James Bond), B. A., *A&st.* 1813.
- 20 Low (John), B. A., *Vern.* 1807.—M. A., *Vern.* 1813.
- Low (John), B. A., *Vern.* 1850.
- Low (Launcelot), Sch. 1734.—B. A., *Vern.* 1736.—M. A., *A&st.* 1739.—B. D., and D. D., *Vern.* 1763.
- Low (Samuel), B. A., *A&st.* 1782.
- Lowcay (Anthony), Sch., 1699.—B. A., about 1701.—M. A., *A&st.* 1704.—B. D., and D. D., *Vern.* 1722.
- 25 Lowcay (Robert), B. A., *Vern.* 1683.
- Lowcay, or Locay (Standish), Sch., 1709.—B. A., *Vern.* 1711.—M. A., *A&st.* 1714.
- Lowder (Thomas), Sch., 1727.—B. A., *Vern.* 1728.—LL. B., *A&st.* 1731.
- Lowe (George), B. A., *Vern.* 1726.
- Lowe (Henry), B. A., *Vern.* 1840.
- 30 Lowe (John), B. A., *A&st.* 1833.

- Lowe (Josiah), Sch., 1837.—B. A., *Vern.* 1839.—M. A., B. D., and D. D., *Aest.* 1860.
- Lowe (Nathaniel), B. A., *Vern.* 1847.
- Lowe (Richard), B. A., *Vern.* 1825.
- Lowe (Richard Batteson), B. A., *Vern.* 1858.—M. A., *Hiem.* 1860.
- 5 Lowe (William), B. A., *Vern.* 1830.
- Lowe (William), B. A., *Vern.* 1849.—M. A., *Vern.* 1857.
- Lowry (Alexander), B. A., *Vern.* 1846.
- Lowry (Anthony), B. A., 1701.
- Lowry (Galbraith), B. A., *Vern.* 1728.
- 10 Lowry (Hamilton), B. A., *Vern.* 1853.
- Lowry (James), B. A., *Vern.* 1730.—M. A., *Aest.* 1733.
- Lowry (James), M. A. (ad eund. Oxon.), *Aest.* 1776.
- Lowry (James), (Entrance, and B. A., not recorded).—M. A., *Aest.* 1820.
- Lowry (James), B. A., *Aest.* 1832.
- 15 Lowry (John Robert Colvill), B. A., M. B., and M. Chir., *Aest.* 1866.
- Lowry (Thomas Kennedy), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
—LL. B., and LL. D., *Vern.* 1857.
- Lowth (Robert), D. D. (ad eund. Oxon.), *Aest.* 1755.
- Lowthean (Isaac), B. A., *Vern.* 1858.
- Lowther (George), B. A., *Vern.* 1735.
- 20 Lowther (Henry), B. A., *Vern.* 1718.—M. A., *Aest.* 1721..
- Lowther (Lancelot), B. A., *Aest.* 1624.
- Loyd, or Lhoyd (Edward), Sch., 1774.—B. A., *Vern.* 1776.
- Loyd (John), (Entrance, and B. A., not recorded), M. A., *Aest.* 1626.
- Loyd (John), Sch., 1761.—B. A., *Vern.* 1764.—M. A., *Vern.* 1769.
- 25 Loyd (Moses), B. A., *Vern.* 1720.
- Loyd (Rice), Sch., 1726.—B. A., *Vern.* 1727.—LL. B., *Aest.* 1730.
—LL. D., *Vern.* 1757.
- Loyd (Richard), Sch., 1719.—B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
- Loyd (Richard), B. A., *Vern.* 1738.
- Loyd (Robert), B. A., *Vern.* 1638.
- 30 Loyd (Robert), B. A., *Aest.* 1733.
- Loyde (Thomas), B. A., *Vern.* 1773.

- Loyde (William), Sch., 1771.—B. A., *Vern.* 1773.
 Lube (Denis George), B. A., *Vern.* 1811.—M. A., *Vern.* 1821.
 Luby (Edmund), B. A., *Vern.* 1839.
 Luby (James), B. A., *A&Est.* 1827.—M. A., *Nov.* 1832.
 5 Luby (John), Sch., 1814.—B. A., *A&Est.* 1818.
 Luby (John Henry), B. A., *Hiem.* 1865.
 Luby (Thomas), Sch., 1819.—B. A., *Vern.* 1821.—Fell., 1831.—
 M. A., *A&Est.* 1825.—B. D., and D. D., *A&Est.* 1840.
 Luby (Thomas Clarke), B. A., *Vern.* 1845.
 Lucas (Charles), M. D. (*honoris causa*), *A&Est.* 1761.
 10 Lucas (Cooke), B. A., *Vern.* 1824.
 Lucas (Edmund A.), B. A., *Vern.* 1829.
 Lucas (Edward), B. A., *A&Est.* 1787.
 Lucas (Edward William), B. A., *Vern.* 1839.
 Lucas (Edward William), B. A., *A&Est.* 1840.
 15 Lucas (Francis), B. A., *Vern.* 1747.—M. A., *Vern.* 1753.
 Lucas (Frederick John), B. A., *Hiem.* 1862.
 Lucas (Henry), Sch., 1757.—B. A., *Vern.* 1759.—M. A., *A&Est.*
 1762.
 Lucas (Henry), B. A., *Vern.* 1850.
 Lucas (John), B. A., *Vern.* 1818.
 20 Lucas (John Rashleigh), B. A., *Vern.* 1842.
 Lucas (Matthew), B. A., *Vern.* 1785.
 Lucas (Richard), B. A., *Vern.* 1758.
 Lucas (Robert), B. A., *A&Est.* 1828.
 Lucas (Samuel), B. A., *Vern.* 1792.
 25 Lucas (Thomas), Sch., 1746.—B. A., *Vern.* 1748.—M. A., *October*
 22, 1751.
 Lucas (William), B. A., *Vern.* 1735.
 Lucass (Francis), LL.D. (*speciali gratiâ*), *Vern.* 1718.
 Luce (Edmund), B. A., *Vern.* 1848.—M. A., *Vern.* 1852.
 Ludlow (Peter), B. A., *Vern.* 1703.
 30 Ludlow (William), B. A., *Vern.* 1711.
 Lukey (Edward), Sch., 1708.—B. A., *Vern.* 1709.
 Lukey (George), B. A., *A&Est.* 1781.
 Lukey (John), Sch., 1696.—B. A., *Vern.* 1700.—M. A., *A&Est.*
 1703.
 Lunelle (William Peter), B. A., *A&Est.* 1805.—M. A., *Nov.* 1832.
 35 Luscombe (Edgeworth), B. A., *A&Est.* 1836.

- Lusignan (Constantine), B. A., *Vern.* 1854.—M. A., *Aest.* 1865.
 Luther (Guy), B. A., *Vern.* 1762.
 Luther (Henry), B. A., *Vern.* 1688.
 Luther (Hope), B. A., *Aest.* 1794.
 5 Luther (John Fitzmaurice), B. A., *Vern.* 1858.
 Luther (William), B. A., *Aest.* 1752.
 Lutman (Adrian Henry), B. A., *Vern.* 1853.—M. A., *Aest.* 1857.
 Lyburn (Stafford), B. A., *Vern.* 1709.
 Lyddall (Right Honourable Richard), LL. D. (*honoris causa*), *Vern.*
 1746.
 10 Lydiat (Thomas), (Entrance, and B. A., not recorded).—Fellow,
 1609.—M. A., *Aest.* 1609.
 Lyle (Acheson), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.
 Lyle (Andrew), B. A., *Vern.* 1837.
 Lyle (Edward Augustus), B. A., *Vern.* 1853.
 Lyle (Hugh), B. A., *Aest.* 1812.
 15 Lyle (James), B. A., *Vern.* 1849.
 Lyle (John), B. A., *Vern.* 1842.
 Lymberry (John), B. A., *Vern.* 1841.
 Lymbery (George), B. A., *Aest.* 1811.
 Lymbery (Robert), Sch., 1759.—B. A., *Vern.* 1761.
 20 Lynam (John), B. A., *Aest.* 1782.
 Lynam (Richard), B. A., *Vern.* 1711.
 Lynar (James), B. A., *Vern.* 1812.—M. A., *Aest.* 1816.
 Lynar (William King), B. A., *Aest.* 1844.—M. A., *Vern.* 1860.
 Lynch (Andrew), B. A., *Aest.* 1810.
 25 Lynch (Brownlow), B. A., *Vern.* 1842.
 Lynch (David), B. A., *Vern.* 1831.
 Lynch (David), B. A., *Hiem.* 1864.
 Lynch (Edmund), B. A., *Aest.* 1813.
 Lynch (Frederick), B. A., *Vern.* 1852.
 30 Lynch (George Questet), B. A., *Aest.* 1838.—M. B., *Aest.* 1839.
 Lynch (Henry Edward), B. A., *Aest.* 1803.
 Lynch (James), B. A., *Vern.* 1847.
 Lynch (James), B. A., *Vern.* 1861.
 Lynch (John), B. A., *Aest.* 1790.
 35 Lynch (John), B. A., *Vern.* 1826.
 Lynch (John), B. A., *Aest.* 1827.
 Lynch (John), M. B., *Vern.* 1829.

- Lynch (John), B. A., *Vern.* 1844.—M. A., *Vern.* 1864.
 Lynch (John Finnis), M. A., *Nov.* 1832.
 Lynch (John Flinter), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Lynch (Mark), B. A., *Vern.* 1781.
 5 Lynch (Martin), B. A., *A&Est.* 1822.
 Lynch (Martin French), LL. B., and LL. D., *A&Est.* 1804.
 Lynch (Matthew), B. A., *Vern.* 1814.
 Lynch, or Linch (Nathaniel), B. A., *A&Est.* 1618.—M. A., *May* 9,
 1621.—Fellow, 1622.
 Lynch (Stewart), B. A., *Vern.* 1763.—LL. B., *Vern.* 1776.
 10 Lynch (Stewart), B. A., *Vern.* 1855.
 Lynch (Thomas), B. A., *A&Est.* 1849.
 Lyndon (Adam), Sch., 1704.—B. A., 1706.—M. A., *A&Est.* 1709.—
 B. D., and D. D., *A&Est.* 1746.
 Lyndon (Edward), B. A., *Vern.* 1729.
 Lyndon (Murray), Sch., 1726.—B. A., *Vern.* 1728.
 15 Lyndon (Richard), B. A., *Vern.* 1697.—M. A., *A&Est.* 1700.
 Lyndon (Roger), Sch., 1701.—B. A., *Vern.* 1703.—M. A., *Vern.*
 1706.
 Lyndsay (John), B. A., *Vern.* 1810.
 Lyndsay (Samuel), B. A., *Vern.* 1810.
 Lyne (Cornelius), B. A., *Vern.* 1799.—M. A., *Nov.* 1832.
 20 Lyne (Cornelius William), B. A., *Vern.* 1824.
 Lyne (Daniel), B. A., *Vern.* 1814.
 Lyne (Daniel Joseph), M. B., *A&Est.* 1822.
 Lyne (James), Sch., 1788.—B. A., *Vern.* 1790.—LL. B., *A&Est.*
 1793.—LL. D., *A&Est.* 1805.
 Lyne (James), B. A., *Vern.* 1827.
 25 Lyne (John), B. A., *Vern.* 1835.
 Lyngard (Richard). See Lingard.
 Lynn (John), B. A., *Hiem.* 1860.
 Lynn (John Magnus), B. A., *Vern.* 1837.—M. A., *Vern.* 1846.
 Lynn (Robert), B. A., *Vern.* 1829.—M. B., *Vern.* 1832.
 30 Lynn (Robert Young), B. A., *Vern.* 1865.
 Lyon (John), B. A., *Vern.* 1829.—M. A., *Vern.* 1832.
 Lyon (John Bailey), B. A., *Vern.* 1859.—M. A., *A&Est.* 1863.
 Lyon (Thomas), B. A., *Vern.* 1772.
 Lyon (Thomas), B. A., *Vern.* 1836.
 35 Lyons (Colley), LL. D., (*honoris causa*), *Vern.* 1728.

- Lyons (Edward), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.—LL. B., and LL. D., *Vern.* 1841.
- Lyons (Henry), LL. D. (*honoris causâ*), *Vern.* 1754.
- Lyons (Henry), B. A., *Vern.* 1837.
- Lyons (Henry James), B. A., *Vern.* 1830.—M. A., *Vern.* 1833.
- 5 Lyons (James), B. A., *Hiem.* 1864.
- Lyons (James Gilborne), B. A., *AEst.* 1836.—LL. B., *Vern.* 1838.—M. A., and LL. D., *AEst.* 1842.
- Lyons (John), B. A., *AEst.* 1716.
- Lyons (John), Sch., 1727.—B. A., *Vern.* 1729.—M. A., *AEst.* 1732.—B. D., and D. D., *Oct.* 22, 1751.
- Lyons (John), B. A., *Vern.* 1825.—M. A., *Vern.* 1859.
- 10 Lyons (John), B. A., *Hiem.* 1862.—M. B., *Vern.*, M. Chir., *AEst.* 1864.
- Lyons (Joseph), M. B., *AEst.* 1840.
- Lyons (Philip Moyle John), B. A., *AEst.* 1825.—M. A., *Nov.* 1832.—M. B., *AEst.* 1833.
- Lyons (Philip Patterson), B. A., *Hiem.* 1861.—M. B., and M. Chir., *Hiem.* 1862.
- Lyons (Ponsonby), B. A., *AEst.* 1852.
- 15 Lyons (Robert), B. A., *AEst.* 1816.
- Lyons (Robert Dyer), B. A., *Vern.* M. B., *AEst.* 1848.
- Lyons (Tenison), B. A., *Vern.* 1789.
- Lyons (Thomas), B. A., *AEst.* 1816.—M. A., *Nov.* 1832.
- Lyons (Thomas), B. A., *AEst.* 1828.
- 20 Lyons (William), B. A., *Vern.* 1834.
- Lysaght (Andrew), B. A., *Vern.* 1832.—M. A., *Vern.* 1837.
- Lysaght (Edward), B. A., *AEst.* 1782.
- Lysaght (Edward), B. A., *AEst.* 1850.
- Lysaght (Hon. James), LL. D. (*honoris causâ*), *Vern.* 1776.
- 25 Lysaght (James), B. A., *Vern.* 1796.
- Lysaght (James), B. A., *Vern.* 1855.
- Lysaght (John), B. A., *Vern.* 1750.
- Lysaght (John), B. A., *Vern.* 1837.
- Lysaght (Hon. Joseph), LL. D. (*honoris causâ*), *Vern.* 1776.
- 30 Lysaght (Thaddeus), (Entrance not recorded).—Fellow, 1626.
- Lysaght (William), Sch., 1777.—B. A., *Vern.* 1780.—M. A., *AEst.* 1784.
- Lyster (Armstrong), B. A., *Vern.* 1826.

- Lyster (Fidding), B. A., *Vern.* 1794.
 Lyster (James), LL. D., (*honoris causâ*), *Hiem.* 1863.
 Lyster (John), B. A., *Vern.* 1746.
 Lyster (John), B. A., *Vern.* 1781.
 5 Lyster (John), B. A., *AEst.* 1843.
 Lyster (John Robinson), B. A., *Hiem.* 1863.
 Lyster (Mark), B. A., *Vern.* 1789.—M. A., *Nov.* 1832.
 Lyster (Philip S.), B. A., *Vern.* 1855.
 Lyster (Philip Thomas), Sch., 1861.—B. A., *Vern.* 1862.
 10 Lyster (Robert), B. A., *AEst.* 1820.—M. A., *AEst.* 1827.
 Lyster (Stephen), Sch., 1784.—B. A., *Vern.* 1785.
 Lyster (Thomas), B. A., *Vern.* 1764.—M. A., *AEst.* 1776.—B. D.,
 Vern. 1777.—D. D., *AEst.* 1784.
 Lyster (William), B. A., *Hiem.* 1788.
 Lyster (William), B. A., *Vern.* 1826.
 15 Lyster (William), B. A., *Vern.* 1847.—M. A., *AEst.* 1851.
 Lyster (William Gore), B. A., *Vern.* 1856.
 Lyte (Henry Francis), Sch., 1813.—B. A., *Vern.* 1814.—M. A.,
 AEst. 1830.

M.

- MABERLEY (Charles), B. A., *Vern.* 1825.—M. A., *AEst.* 1830.
 Macan (Arthur Vernon), B. A., *Hiem.* 1864.
 20 Macan (John), Sch., 1809.—B. A., *Vern.* 1811.
 Macartney (Charles), B. A., *AEst.* 1827.
 Macartney (Christopher), B. A., *Vern.* 1839.—M. B., *AEst.* 1840.
 Macartney (Frederick Arthur), B. A., *Vern.* 1854.
 Macartney (George), M. A., *Vern.* 1759.—LL. B., and LL. D.,
 Vern. 1789.
 25 Macartney (George), B. A., *Vern.* 1762.—M. A., *AEst.* 1766.
 Macartney (George), (B. A. as Hume, *AEst.* 1814).—M. A., *Nov.*
 1832.
 Macartney (George David), B. A., *Hiem.* 1863.
 Macartney (Hussey Burgh), B. A., *Vern.* 1821.—M. A., B. D., and
 D. D., *AEst.* 1847.
 Macartney (Hussey Burgh), B. A., *Hiem.* 1860.
 30 Macartney (James), B. A., *Vern.* 1824.

- Macartney (James), B. A., *Aest.* 1830.
 Macartney (John), B. A., *Vern.* 1838.
 Macartney (William), B. A., *Vern.* 1841.
 Macartney (William George), B. A., *Aest.* 1801.—M. A., *Aest.* 1810.
 5 Macartney (William Isaac), B. A., *Aest.* 1801.—M. A., *Vern.* 1812.
 Macaulay (Alexander), B. A., *Vern.* 1790.
 Macaulay (Daniel), B. A., *Vern.* 1844.
 Macaulay (Henry Renny), B. A., *Vern.* 1854.
 Macaulay (James Shortall), B. A., *Vern.* 1850.
 10 Macbeth (James Daxelhoffer), B. A., and M. A., *Aest.* 1866.
 Mac Carthy (Charles Fennell), Sch., 1842.—B. A., *Aest.* 1844.—
 M. A., *Aest.* 1847.
 Mac Cartie (Joseph), B. A., *Vern.* 1860.—M. A., *Aest.* 1865.
 Mac Cullagh (James), B. A., *Vern.* 1851.
 Mac Dermott (George), B. A., *Vern.* 1864.
 15 Mac Dermott (Robert), B. A., *Vern.*, and M. B., *Aest.* 1854.—
 M. D., *Aest.* 1858.
 Mac Dermott (William Robert), B. A., *Vern.* 1864.—M. B., *Vern.* 1866.
 Maedona (Henry Victor), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1863.
 Maedona (John Cumming), B. A., *Vern.* 1858.—M. A., *Aest.* 1865.
 Maedona (Robert), B. A., *Hiem.* 1865.
 20 Mac Donald (Henry), B. A., *Vern.* 1843.
 Mac Donald (James Leonard), B. A., *Hiem.* 1860.—M. A., *Aest.* 1866.
 Mac Donnel (Charles), B. A., *Aest.* 1736.
 Mac Donnell (Charles), B. A., *Vern.* 1818.—M. A., *Vern.* 1822.—
 LL. B., and LL. D., *Aest.* 1831.
 Mac Donnell (Charles Eustace), B. A., *Vern.* 1851.
 25 Mac Donnell (George), B. A., *Aest.* 1823.
 Mac Donnell (George A.), B. A., *Aest.* 1852.
 Mac Donnell (Hercules Henry Graves), Sch., 1837.—B. A., *Vern.* 1841.
 Mac Donnell (John), B. A., *Vern.* 1818.
 Mac Donnell (John Cotter), Sch., 1841.—B. A., *Vern.* 1843.—
 M. A., *Vern.* 1855.—B. D., *Aest.* 1856.—D. D., *Vern.* 1860.
 30 Mac Donnell (Joseph), B. A., *Vern.* 1841.

- Mac Donnell (Luke Gardiner), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Mac Donnell (Richard), Sch., 1803.—B. A., *Vern.* 1805.—Fellow, 1806.—LL. B., *Aest.* 1810.—LL. D., *Aest.* 1813.—M. A., B. D., and D. D., *Vern.* 1821.—Provost, 1852.
- Mac Donnell (Sir Richard Graves), Sch., 1833.—B. A., *Vern.* 1835.—M. A., *Vern.* 1836.—LL. B., *Vern.* 1845.—LL. D., *Hiem.* 1862.
- Mac Donnell (Robert), B. A., *Vern.* 1814.
- 5 Mac Donnell (Ronald), Sch., 1844.—B. A., *Vern.* 1846.—M. A., *Vern.* 1856.—B. D., and D. D., *Hiem.* 1863.
- Mac Donogh (Albert Irwin), Sch., 1857.—B. A., *Aest.* 1858.—LL. B., *Aest.* 1859.—M. A., *Aest.* 1861.—LL. D., *Aest.* 1863.
- Macdonogh (Francis), B. A., *Vern.* 1825.—M. A., *Hiem.* 1864.
- Mac Donogh (James Dillon), B. A., *Vern.* 1839.
- Mac Donogh (Joseph Telford), B. A., *Aest.* 1844.
- 10 Mac Dowall (George Haynes Whitla), B. A., *Aest.* 1861.
- Mac Ewen (James), B. A., *Vern.* 1858.
- Mac Farlane (Henry), B. A., *Vern.* 1837.—LL. B. and LL. D., *Vern.* 1852.
- Mac Gillicuddy (Denis), Sch., 1815.—B. A., *Vern.* 1818.—M. A., *Aest.* 1821.
- Mac Hugh (George Edward), B. A., *Hiem.* 1862.—M. A., *Aest.* 1866.
- 15 Macintosh (Archibald), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
- Mac Ivor (Charles Vernon), B. A., *Hiem.* 1865.
- Mac Ivor (James), Sch., 1839.—B. A., *Vern.* 1842.—Fell., 1844.—M. A., *Aest.* 1848.—B. D., and D. D., *Aest.* 1857.
- Mack (Enoch), B. A., *Vern.* 1835.—M. A., *Aest.* 1840.
- Mackay (George), B. A., *Vern.* 1839.—LL. B., *Vern.* 1842.—LL. D., *Vern.* 1848.
- 20 Mackay (Hugh William Boyle), B. A., and LL. B., *Hiem.* 1863.
- Mackay (James Townsend), LL. D. (*honoris causâ*), *Vern.* 1849.
- Mackay (John), B. A., and M. A., *Nov.* 1832.
- Mackesy (Henry V.), Sch., 1847.—B. A., *Aest.* 1849.
- Mackesy (Joseph Poulter), B. A., *Vern.* 1838.—M. B., *Aest.* 1839.—M. A., *Vern.* 1841.
- 25 Mackesy (Thomas D.), M. D. (*honoris causâ*), *Vern.* 1863.
- Mackesy (William), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.

- Mackesy (William), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 Mackey (Hugh), B. A., *Aest.* 1835.
 Mackey (James), B. A., *Vern.* 1796.
 Mackey (William), B. A., *Vern.* 1711.
 5 Mackimm (Daniel John), B. A., *Vern.* 1861.—M. A., *Vern.* 1866.
 Mackimmon (Daniel), B. A., *Vern.* 1835.
 Mackin (Patrick), B. A., *Vern.* 1808.
 Mackintosh (John Theophilus), B. A., *Aest.* 1840.
 Mackintosh (Moore), B. A., *Vern.* 1851.
 10 Macklin (Frederick), B. A., *Aest.* 1821.
 Macklin (Gerald), B. A., *Aest.* 1750.—M. A., *Vern.* 1765.
 Macklin (Gerrard), B. A., *Aest.* 1816.
 Macklin (Hugh George), Sch., 1793.—B. A., *Vern.* 1795.
 Macklin (Roseingrave), B. A., *Aest.* 1811.—M. A., *Aest.* 1816.
 15 Macklin (Thomas Thornton), B. A., *Vern.*, M. A., *Aest.* 1806.
 Macklin (Vallaney), B. A., *Aest.* 1822.
 Macklin (Wilson), B. A., *Aest.* 1788.
 Macky (John), Sch., 1729.—B. A., *Vern.* 1731.
 Macky (Robert), B. A., *Vern.* 1727.
 20 Maclean (Charles), B. A., *Vern.* 1851.
 Mac Lean (Edward), B. A., *Vern.* 1833.
 Maclean (Frederick Benjamin), Sch., 1842.—B. A., *Aest.* 1844.—
 M. A., *Aest.* 1847.
 Maclean (Henry), B. A., *Vern.* 1845.
 Maclean (Laughlin), B. A., *Aest.* 1752.
 25 Maclear (George), B. A., *Vern.* 1821.
 Maclewain (Ralph), Sch., 1736.—B. A., *Vern.* 1738.
 Macloghlin (Robert Henry), B. A., *Hiem.* 1863.—M. B., and M.
 Chir., *Aest.* 1864.
 Mac Mahon (Augustus), B. A., *Aest.* 1840.
 Mac Manus (James), Sch., 1714.—B. A., *Vern.* 1716.
 30 Mac Naghten (Edmund Charles), B. A., *Aest.* 1811.
 Mac Naghten (Stewart), B. A., *Aest.* 1865.
 Mac Nally (Thomas), B. A., *Vern.* 1840.—M. A., *Vern.* 1847.
 Mac Nally (Thomas), B. A., *Aest.* 1864.—LL. B., *Aest.* 1865.
 Mac Namara (Arthur), B. A., *Vern.* 1854.
 35 Mac Namara (Frederick Augustus), B. A., *Vern.* 1865.
 Mac Namara (George), B. A., *Vern.* 1841.
 Macnamara (James Dillon), B. A., *Vern.* 1839.

- Mac Neill (Alexander), B. A., *Aest.* 1851.
 Mac Neill (Sir John), LL. D. (*honoris causâ*), *Aest.* 1843.—M. Eng.,
Hiem. 1862.
 Mac Neill (John Gordon Swift), B. A., *Vern.* 1850.—M. A., *Vern.*
 1853.
 Maconchy (George), B. A., *Aest.* 1839.
 5 Maconchy (John King), B. A., *Vern.* 1846.—M. B., *Aest.* 1849.
 Maconchy (John Stewart), B. A., *Aest.* 1840.
 Maconchy (William), (Entrance, and B. A., not recorded).—M. A.,
Nov. 1832.
 Mac Oubrey (John), B. A., *Vern.* 1835.
 Macoun (John), LL. D. (*honoris causâ*), *Aest.* 1776.
 10 Mac Pherson (Samuel), B. A., *Vern.* 1851.
 Macran (Henry Allen), B. A., *Aest.* 1815.
 Macrory (Edmund), B. A., *Vern.* 1850.—M. A., *Vern.* 1857.
 Macrory (Robert), B. A., *Vern.* 1856.
 Macrory (Robert John Turnley), B. A., *Aest.* 1844.—M. A., *Vern.*
 1851.
 15 Macrory (Samuel Martin), B. A., *Vern.* 1857.
 Mac Sheehy (Brian), B. A., *Vern.* 1854.—M. A., *Aest.* 1857.
 Mac Sorley (John James), B. A., *Aest.* 1844.—M. A., *Aest.* 1847.
 Madden (Charles), B. A., *Vern.* 1830.
 Madden (Dodgson Hamilton), Sch., 1860.—B. A., *Aest.* 1862.
 20 Madden (Hugh Hamilton), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 Madden (John), M. B., *Aest.* 1674.—M. D., *Aest.* 1682.
 Madden (John), Sch., 1686.—B. A., *Vern.* 1688.—M. A., *Vern.*
 1693.
 Madden (John), B. A., *Vern.* 1707.—Fellow, 1710.—M. A., *Aest.*
 1710.—B. D., and D. D., *Aest.* 1723.
 Madden (John), B. A., *Vern.* 1734.—M. A., *Aest.* 1738.
 25 Madden (John), B. A., *Vern.* 1745.
 Madden (John), B. A., *Vern.* 1781.
 Madden (John), B. A., *Vern.* 1795.
 Madden (John), B. A., *Vern.* 1836.—M. B., *Aest.* 1861.
 Madden (Nicholas Dodgson), B. A., *Vern.* 1800.
 30 Madden (Samuel), B. A., *Vern.* 1705.—D. D., *Jan.* 23, 1723.
 Madden (Samuel), B. A., *Vern.* 1752.
 Madden (Samuel), B. A., *Vern.* 1824.
 Madden (Samuel), B. A., *Vern.* 1824.

- Madden (Samuel), M. A., *AEst.* 1841.
 Madden (Samuel Owen), B. A., *Vern.* 1854.—M. A., *Vern.* 1861.
 Madden (Thomas), (Entered 1663.)—M. A., *Vern.* 1670.
 Madden (Thomas), Sch., 1709.—B. A., *Vern.* 1711.—M. B., *Vern.*
 1715.—M. D., *AEst.* 1721.
 5 Madden (Thomas), B. A., *Vern.* 1739.—M. A., *AEst.* 1741.
 Madden (Travers), B. A., *Vern.* 1784.
 Madder (George), B. A., *Vern.* 1784.—LL. B., *AEst.* 1804.—
 LL. D., *Nov.* 1832.
 Madder (John), B. A., *Vern.* 1738.—M. A., *Vern.* 1742.
 Madder (John), Sch., 1771.—B. A., *Vern.* 1773.
 10 Madder (Robert), Sch., 1773.—B. A., *Vern.* 1775.
 Maddison (Allen), B. A., 1685.—M. A., *AEst.* 1688.
 Maddock (James), B. A., *Vern.* 1729.
 Maddock (Robert), B. A., *Vern.* 1828.
 Madras (John), B. A., *Vern.* 1795.
 15 Madras (John), B. A., *Vern.* 1829.
 Madras (Robert C.), B. A., *Vern.* 1828.—M. B., *Vern.* 1834.
 Maffett (Charles), B. A., *Vern.* 1824.—M. A., *Vern.* 1827.
 Maffett (Henry), B. A., *Vern.* 1825.—M. A., *Vern.* 1850.
 Maffett (Horatio), B. A., *Vern.* 1824.
 20 Maffett (James), Sch., 1775.—B. A., *Vern.* 1777.
 Maffett (Samuel), B. A., *Vern.* 1798.—M. A., *Vern.* 1810.
 Maffett (William Hamilton), B. A., *Vern.* 1838.
 Magan (Francis), B. A., *Vern.* 1794.—M. A., *Nov.* 1832.
 Magee (Daniel), Sch., 1676.—B. A., *Vern.* 1680.—M. A., *AEst.*
 1683.
 25 Magee (Everard), B. A., *Vern.* 1677.—M. A., *AEst.* 1681.
 Magee (George), B. A., *AEst.* 1827.
 Magee (James French), B. A., *Vern.* 1845.
 Magee (John), B. A., *Vern.* 1814.—M. A., *AEst.* 1818.
 Magee (Samuel), B. A., *Vern.* 1812.—M. A., *AEst.* 1819.
 30 Magee (Thomas Perceval), B. A., *AEst.* 1817.—M. A., *AEst.* 1820.—
 LL. B., and LL. D., *AEst.* 1827.
 Magee (William), B. A., *Vern.* 1704.—M. A., *April* 18, 1711.
 Magee (William), Sch., 1784.—B. A., *Vern.* 1786.—Fellow, 1788.
 —M. A., *AEst.* 1789.—B. D., *Vern.* 1797.—D. D., *AEst.* 1801.
 Magee (William), B. A., *Vern.* 1818.—M. A., *AEst.* 1825.

- Magee (William), B. A., *Aest.* 1851.
 Magee (William Connor), Sch., 1838.—B. A., *Vern.* 1842.—B. D.,
Aest. 1854.—D. D., *Aest.* 1860.
 Magenis (William), B. A., *Vern.* 1790.—M. A., *Vern.* 1808.
 Magennis (Arthur), B. A., *Aest.* 1821.
 5 Magennis (Hamilton), B. A., *Vern.* 1834.
 Maghee (George), B. A., *Vern.* 1729.—M. A., *Aest.* 1739.
 Magill (John), B. A., *Vern.* 1727.—M. A., *Aest.* 1732.
 Magill (John), LL. D. (*honoris causa*), *Vern.* 1760.
 Magill (Moses), B. A., *Vern.* 1736.—M. A., *Aest.* 1739.
 10 Magill (William), B. A., *Vern.* 1854.—M. A., *Vern.* 1857.
 Maginn (Charles Arthur), B. A., *Vern.* 1838.—M. A., *Aest.* 1841.
 Maginn (John), Sch., 1822.—B. A., *Vern.* 1823.
 Maginn (William), B. A., *Aest.* 1811.—LL. B., and LL. D., *Aest.*
 1819.
 Maginniss (Charles), B. A., *Vern.* 1834.—M. A., *Vern.* 1842.
 15 Magrath (Charles K.), B. A., *Aest.* 1831.
 Magrath (Denis), Sch., 1796.—B. A., *Vern.* 1797.
 Magrath (Folliott), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
 Magrath (Forbes), B. A., *Aest.* 1824.
 Magrath (Henry William), B. A., *Vern.* 1825.
 20 Magrath (James), B. A., *Vern.* 1790.
 Magrath (James), B. A., *Vern.* 1827.
 Magrath (James), B. A., *Hiem.* 1859.
 Magrath (John), Sch., 1764.—B. A., *Vern.* 1766.
 Magrath (John), B. A., *Vern.* 1823.
 25 Magrath (John), B. A., *Aest.* 1825.—LL. B., and LL. D., *Aest.*
 1838.
 Magrath (John), B. A., *Vern.* 1839.
 Magrath (John), B. A., *Hiem.* 1859.
 Magrath (Nicholas), B. A., *Aest.* 1835.—M. A., *Aest.* 1839.
 Magrath (Nicholas), B. A., *Vern.* 1856.
 30 Magrath (Owen), B. A., *Vern.* 1786.
 Magrath (Philip), B. A., *Aest.* 1791.
 Magrath (Thomas), Sch., 1782.—B. A., *Vern.* 1784.—LL. B., *Aest.*
 1790.
 Magrath (William), B. A., *Vern.* 1827.
 Magrath (William Benjamin), B. A., *Hiem.* 1861.—M. A., *Hiem.*
 1864.

- Magrath, or M'Grath (William Carroll), *Vern.* 1825.—M. A., *Nov.* 1832.
- Magrath (Windham), B. A., *A&st.* 1799.
- Maguire (Edward), B. A., *Vern.* 1845.—M. A., *A&st.* 1850.
- 5 Maguire (Edward), B. A., *Vern.* 1848.
- Maguire (James W.), Sch., 1814.—B. A., *A&st.* 1816.
- Maguire (John Francis), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- Maguire (John James), B. A., *Vern.* 1856.
- Maguire (Robert), B. A., *Vern.* 1847.—M. A., *Vern.* 1855.
- 10 Maguire (Thomas), B. A., *A&st.* 1855.—M. A., *A&st.* 1861.
- Mahaffy (Edward), B. A., *Vern.* 1795.
- Mahaffy (John Pentland), Sch., 1858.—B. A., *Vern.* 1860.—M. A., *Vern.* 1863.—Fellow, 1864.
- Mahaffy (Nathaniel B.), Sch., 1821.—B. A., *Vern.* 1822.
- Mahaffy (Ninian), B. A., *Vern.* 1784.—LL. B., *Vern.* 1788.—LL. D., *Vern.* 1798.
- 15 Mahaffy (Samuel G.), B. A., *Vern.* 1816.
- Maharg (John), B. A., *Vern.* 1824.—M. B., *Vern.* 1831.
- Maharry (Thomas), B. A., *A&st.* 1830.
- Maher (John), B. A., *A&st.* 1822.
- Maher (John), B. A., *Vern.* 1837.
- 20 Mahon (Arthur), B. A., *Vern.* 1737.
- Mahon (Arthur), B. A., *A&st.* 1797.
- Mahon (Charles), Sch., 1776.—B. A., *Vern.* 1778.
- Mahon (Charles), B. A., *Vern.* 1810.
- Mahon (Charles), B. A., *A&st.* 1836.
- 25 Mahon (Charles), B. A., *Vern.* 1858.
- Mahon (Edward), B. A., *A&st.* 1806.—M. A., *Vern.* 1810.—B. D., *A&st.* 1813.
- Mahon (George Charles), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
- Mahon (Henry), B. A., *Vern.* 1796.
- Mahon (Henry), B. A., *Vern.* 1827.
- 30 Mahon (James), B. A., *A&st.* 1802.—M. A., *Nov.* 1832.
- Mahon (James), B. A., *A&st.* 1833.
- Mahon (James P. O'Gorman), B. A., *A&st.* 1822.—M. A., *Nov.* 1832.
- Mahon (John), Sch., 1747.—B. A., *Vern.* 1749.
- Mahon (John), B. A., *Vern.* 1824.
- 35 Mahon (John Maurice), B. A., *Vern.* 1856.—M. A., *Vern.* 1861.

- Mahon (Luke), B. A., *Vern.* 1776.
 Mahon (Maurice), B. A., *Vern.* 1758.
 Mahon (Maurice), B. A., *Vern.* 1772.
 Mahon (Robert), B. A., *Vern.* 1772.
 5 Mahon (Ross), B. A., *Vern.* 1746.
 Mahon (Ross), B. A., *Vern.* 1827.—M. A., *AEst.* 1838.
 Mahon (Thomas), B. A., *Vern.* 1761.—M. A., *Vern.* 1764.
 Mahon (Thomas), B. A., *AEst.* 1809.
 Mahon (Thomas), B. A., *Vern.* 1825.
 10 Mahon (Peter), B. A., *Vern.* 1697.—M. A., *Vern.* 1700.
 Mahon (William Ross), B. A., *Vern.* 1836.—M. A., *AEst.* 1841.
 Mahony (David), B. A., *AEst.* 1841.—M. A., *AEst.* 1865.
 Mahony (Denis), B. A., *AEst.* 1817.—M. A., *Nov.* 1832.
 Mahony (John William), B. A., *AEst.* 1831.
 15 Mahony (Keane), B. A., *Vern.* 1810.
 Mahony (Pierce Kinefick), B. A., *AEst.* 1837.
 Mahony (Richard), B. A., *Vern.* 1778.
 Mahony (Richard), B. A., *AEst.* 1815.
 Maiben (William), B. A., *AEst.* 1797.—M. B., *Vern.* 1799.
 20 Major (Alexander), Sch., 1824.—B. A., *Vern.* 1827.
 Major (George Hill), B. A., *Vern.* 1857.
 Major (Henry), B. A., *Vern.* 1789.
 Major (James), B. A., *Vern.* 1855.
 Major (John), Sch., 1741.—B. A., *Vern.* 1743.—M. A., *AEst.* 1746.
 25 Major (John Croker), B. A., *Vern.* 1855.
 Major (Thomas), B. A., *Vern.* 1730.
 Major (Thomas), B. A., *Hiem.* 1860.
 Major (William), Sch., 1688.—B. A., *AEst.* 1691.—M. A., *AEst.*
 1693.
 Major (William), Sch., 1751.—B. A., *Vern.* 1753.
 30 Major (William), B. A., *Vern.* 1800.
 Major (William Edward), B. A., *Vern.* 1801.—M. A., *Nov.* 1832.
 Major (William Miller), B. A., *Vern.* 1847.—M. A., *Vern.* 1860.
 Makinson (Edward William), B. A., *Vern.* 1846.—M. A., *Vern.*
 1849.
 Malam (William), Sch., 1847.—B. A., *AEst.* 1849.
 35 Malcolme (Denis), Sch., 1723.—B. A., *Vern.* 1725.
 Malecolmson (Robert), B. A., *Vern.* 1843.—M. A., *AEst.* 1865.

- Malet (James H.), B. A., *Vern.* 1825.—LL. B., and LL. D., *Vern.* 1839.
- Malet (John Adam), Sch., 1827.—B. A., *Vern.* 1830.—Fell., 1838.—M. A., *AEst.* 1838.—B. D., and D. D., *Vern.* 1856.
- Malleson, (Frederic Amadeus), B. A., *Vern.* 1853.—M. A., *Hiem.* 1860.
- Mallett (John William), B. A., *Vern.* 1853.
- 5 Mallett (Robert), B. A., *AEst.* 1830.—M. A., and M. Eng., *Hiem.* 1862.
- Malley (James), B. A., *Vern.* 1834.—M. A., *AEst.* 1865.
- Mallory (Richard), Sch., 1679.—B. A., *Vern.* 1681.
- Mallory (Thomas), Sch., and B. A., 1660.
- Malone (Anthony), LL. D. (*honoris causa*), *AEst.* 1737.
- 10 Malone (Anthony), B. A., *Vern.* 1739.—M. A., *Vern.* 1754.
- Malone (Edmund), LL. D. (*honoris causa*), *Vern.* 1756.
- Malone (Edmund), Sch., 1760.—B. A., *Vern.* 1762.
- Malone (Edmund), LL. D. (*honoris causa*), *AEst.* 1801.
- Malone (John), B. A., *Vern.* 1729.
- 15 Malone (Patrick), B. A., *AEst.* 1831.—M. A., *Vern.* 1846.
- Malone (Richard), Sch., 1745.—B. A., *Vern.* 1747.
- Malone (Richard), B. A., *Vern.* 1759.
- Malony (Richard), B. A., *AEst.* 1619.—Fellow, 1622.—M. A., *AEst.* 1622.
- Malony (Weldon John), B. A., *Vern.* 1787.—M. A., *AEst.* 1808.
- 20 Malpas (Joseph), B. A., *Hiem.* 1859.—M. A., *AEst.* 1866.
- Man (Isaac), Sch., 1730.—B. A., *Vern.* 1732.—M. A., *AEst.* 1735.—B. D., and D. D., *AEst.* 1747.
- Manby (George), B. A., *AEst.* 1700.—B. D., and D. D., *AEst.* 1739.
- Manby, or Mambeay (Robert), Sch., 1671.—B. A., *Vern.* 1673.—M. A., *AEst.* 1676.
- Manders (Frederick), B. A., *AEst.* 1849.
- 25 Manders (Isaac), B. A., *AEst.* 1830.
- Manders (Richard West), B. A., *Vern.* 1859.
- Mandeville (Nicholas Herbert), B. A., *Vern.* 1830.—M. A., *Nor.* 1832.
- Mangan (Cosby H.), B. A., *Vern.* 1818.
- Mangan (Cosby Stopford), B. A., *Vern.* 1819.—M. A., *AEst.* 1828.
- 30 Mangan (George Thomas), B. A., *Vern.* 1840.—M. A., *Vern.* 1852.

- Mangan (James), B. A., *Vern.* 1858.—LL. B., *Hiem.* 1859.—
 LL. D., *Hiem.* 1864.
- Mangan (William Reazon), B. A., *Vern.* 1852.—M. A., *Vern.* 1856.
- Manifold (Daniel), B. A., *Vern.* 1829.
- Manliffe (Josiah), B. A., *Aest.* 1825.
- 5 Manly (Joseph), B. A., *Vern.* 1853.
- Manly (William Nicholas), B. A., *Vern.* 1822.—M. A., *Aest.* 1825.
- Mann (Maurice), B. A., *Vern.* 1836.
- Mann (Richard), B. A., *Hiem.* 1864.
- Mannin (John), B. A., *Vern.* 1798.
- 10 Mannin (John), B. A., *Aest.* 1830.
- Manning (Archibald Henry), B. A., *Aest.* 1848.
- Manning (Leonard Archibald), B. A., and M. B., *Hiem.* 1864.
- Manning (Naason), B. A., *Vern.* 1834.
- Manning (Thomas Anthony), B. A., *Aest.* 1843.—M. A., *Aest.* 1855.
- 15 Manning (Thomas H.), B. A., *Aest.* 1842.
- Mannix (James), B. A., *Vern.* 1848.
- Mansel (Daniel), B. A., *Vern.* 1769.
- Mansel (Daniel Henry), Sch., 1811.—B. A., *Vern.* 1813.
- Mansell (Fitzwilliam), B. A., *Vern.* 1831.
- 20 Mansell (Richard), B. A., *Vern.* 1735.—M. A., *Aest.* 1738.
- Mansell (Thomas Luke), B. A., *Vern.* 1831.
- Mansergh (Bryan), B. A., *Aest.* 1721.
- Mansergh (Bryan), B. A., *Vern.* 1782.
- Mansergh (Charles Carden), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- 25 Mansergh (Henry), B. A., *Vern.* 1791.
- Mansergh (James), B. A., *Vern.* 1821.
- Mansergh (Lewis), Sch., 1705.—B. A., *Vern.* 1707.
- Mansergh (Nicholas), B. A., *Aest.* 1811.—M. A., *Nov.* 1832.
- Mansergh (Robert George), B. A., *Aest.* 1844.
- 30 Mansfield (Alexander), B. A., *Aest.* 1807.
- Mansfield (Alexander), B. A., *Aest.* 1848.
- Mansfield (Francis Stewart), B. A., *Aest.* 1855.
- Mansfield (George), B. A., *Aest.* 1808.
- Mansfield (George), B. A., *Vern.* 1833.
- 35 Mansfield (George), B. A., *Vern.* 1835.
- Mansfield (Henry C.), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Mansfield (Johnson), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Mansfield (Ralph), B. A., *Vern.* 1707.—M. A., *Aest.* 1710.

- Mansfield (Ralph), B. A., *Vern.* 1749.
- Mansfield (Thomas), B. A., *Vern.* 1826.
- Manson (John), Sch., 1682.—B. A., *Vern.* 1683.—M. A., *Aest.* 1693.
- Mant (Richard), B. A., *Vern.* 1844.
- 5 Mant (Walter Bishop), M. A. (ad eund. Oxon.), *Nov.* 1832.
- Manwaring (Charles Woollaston), B. A., *Hiem.* 1859.—M. A., *Hiem.* 1863.
- Manwaring (Stephens), B. A., *Aest.* 1709.
- Maque (Paul), Sch., 1786.—B. A., *Aest.* 1787.—M. A., *Aest.* 1792.
- Mara (Jeremiah), B. A., *Vern.* 1759.
- 10 Mara (John), B. A., *Vern.* 1745.
- Mara (Richard Weston), B. A., *Vern.* 1833.—M. A., *Vern.* 1836.
—LL. B., and LL. D., *Aest.* 1864.
- Mara (William Francis), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
- Marchbanks (John), Sch., 1837.—B. A., *Vern.* 1839.
- Mardock (Henry), B. A., *Vern.* 1786.
- 15 Margetson (James), D. D. (ad eund. Cantab.), about 1637.
- Margetson (James), B. A., *Vern.* 1676.—M. A., *Aest.* 1679.
- Margetson (John), B. A., *Vern.* 1676.
- Marjoribank (Philip), B. A., *Vern.* 1781.
- Marjoribanks (Philip), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.
- 20 Markey (Nicholas), B. A., *Vern.* 1823.
- Markham (John), Sch., 1779.—B. A., *Vern.* 1781.
- Markham (William), B. A., *Aest.* 1822.
- Marks (Edward), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.—B. D.,
and D. D., *Aest.* 1840.
- Marks (John), B. A., *Vern.* 1828.
- 25 Marks (Stewart), B. A., *Vern.* 1810.
- Marland (John), B. A., *Vern.* 1848.
- Marlay (George), B. A., *Aest.* 1712.—M. A., *Aest.* 1717.—B. D.,
and D. D., *Aest.* 1731.
- Marlay (Richard), B. A., *Vern.* 1749.—M. A., *Aest.* 1752.
- Marlay (Richard), B. A., *Vern.* 1799.—M. A., *Nov.* 1832.
- 30 Marley (Thomas), Sch., 1695.—B. A., *Vern.* 1697.—LL. D.
(*speciali gratia*), *Vern.* 1718.
- Marmion (Abel), Sch., 1703.—B. A., *Vern.* 1704.—M. A., *Aest.*
1707.

- Marmion (Richard), B. A., *Vern.* 1682.
 Marmion (Richard Walton), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 Marmion (Thomas H.), B. A., *Vern.* 1830.
 Marrable (William), B. A., *Vern.* 1844.—M. A., *Vern.* 1848.
⁵ Marrett (Christopher Arbuthnot), B. A., *Vern.* 1799.
 Marriman (Patrick), B. A. (*speciali gratiâ*), *Vern.* 1687.
 Marriott (George Herbert), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1865.
 Marriott (Walter Henry), B. A., *Vern.* 1856.—M. A., *Vern.* 1859.
 Marsden (Alexander), B. A., *Vern.* 1783.—LL. B., *Aest.* 1786.
¹⁰ Marsden (Gamaliel), B. A., *May* 1, 1654.—Fellow, 1654.—M. A., *May*, 1659.
 Marsden (William), B. A., *Hiem.* 1859.—M. A., *Aest.* 1863.
 Marsh (Alfred Hayes), B. A., *Hiem.* 1865.
 Marsh (Digby), Sch., 1772.—B. A., *Vern.* 1774.—Fellow, 1776.—M. A., *Vern.* 1777.—B. D., *Vern.* 1785.—D. D., *Aest.* 1790.
 Marsh (Francis), M. A. (ad eund. Cantab.), *Jan.* 26, 1661.
¹⁵ Marsh (Francis), B. A., *Vern.* 1841.
 Marsh (Francis), B. A., *Vern.* 1849.
 Marsh (George William), B. A., *Vern.* 1836.—M. A., *Aest.* 1840.
 Marsh (Jeremiah), B. A., *Vern.* 1686.—M. A., *Aest.* 1688.—D. D., *Aest.* 1700.
 Marsh (Jeremiah), Sch., 1777.—B. A., *Vern.* 1779.—M. A., *Vern.* 1783.
²⁰ Marsh (Jeremy), B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
 Marsh (Jeremy), B. A., *Aest.* 1804.
 Marsh (Henry), B. A., *Vern.* 1740.
 Marsh (Henry), B. A., *Vern.* 1812.—M. D., *Vern.* 1840.
 Marsh (Narcissus), (D. D. of Oxford).—Provost, 1679.
²⁵ Marsh (Peter), B. A., *Vern.* 1740.
 Marsh (Peter), B. A., *Vern.* 1836.—M. A., *Vern.* 1844.
 Marsh (Robert), Sch., 1765.—B. A., *Vern.* 1767.—M. A., *Aest.* 1770.
 Marshall (Alexander), B. A., *Vern.* 1854.
 Marshall (Andrew), B. A., *Aest.* 1780.
³⁰ Marshall (Benjamin), B. A., *Vern.* 1787.
 Marshall (Cornelius Henry), B. A., *Aest.* 1792.
 Marshall (George), B. A., *Vern.* 1790.—M. A., *Nov.* 1832.

- Marshall (George), B. A., *Vern.* 1844.
 Marshall (Henry), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Marshall (James), B. A., *Vern.* 1849.—M. A., *Vern.* 1853.
 Marshall (John), B. A., *Vern.* 1827.
 5 Marshall (John), B. A., *Aest.* 1828.
 Marshall (John), B. A., *Vern.* 1837.
 Marshall (John), B. A., *Hiem.* 1860.—M. A., *Aest.* 1864.
 Marshall (John William Monin), B. A., *Vern.* 1856.—M. A., *Aest.*
 1859.
 Marshall (Joseph), B. A., *Vern.* 1797.
 10 Marshall (Joseph), Sch., 1823.—B. A., *Vern.* 1824.
 Marshall (Joseph Gilbert), B. A., *Vern.* 1848.—M. A., and M. Eng.,
 Vern. 1862.
 Marshall (Josiah), Sch., 1750.—B. A., *Vern.* 1752.—M. A., *Vern.*
 1757.
 Marshall (Josiah), B. A., and M. A., *Nov.* 1832.
 Marshall (Peter), B. A., *Vern.* 1850.—M. A., *Vern.* 1858.
 15 Marshall (Thomas), Sch., 1777.—B. A., *Vern.* 1779.
 Marshall (Thomas), B. A., *Vern.* 1836.—M. A., *Vern.* 1857.
 Marshall (Thomas George), B. A., *Hiem.* 1865.
 Marshall (William), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
 Marshall (William), B. A., *Vern.* 1778.
 20 Marshall (William), B. A., *Vern.* 1846.
 Marshall (William Edmund), B. A., *Vern.* 1840.
 Marshall (William Knox), B. A., *Vern.* 1832.—M. A., and B. D.,
 Vern. 1855.
 Martin (Andrew Young), B. A., *Vern.* 1839.
 Martin (Anthony), (ad eund. Cantab.), M. A., *Aest.* 1609.—Fellow,
 1610.—B. D., *Aest.* 1615.—D. D., *Vern.* 1624.—Provost, 1645.
 25 Martin (Austin), B. A., *Vern.* 1780.—M. A., *Vern.* 1786.
 Martin (Caulfield Aylmer), B. A., *Hiem.* 1863.—LL. B., *Aest.*
 1864.
 Martin (Charles), B. A., *Vern.* 1827.
 Martin (Charles James), B. A., *Vern.* 1826.
 Martin (Charles William Wall), B. A., *Hiem.* 1861.
 30 Martin (Edward), B. A., *Vern.* 1796.—M. A., LL. B., and LL. D.,
 Vern. 1819.
 Martin (Edward), B. A., *Vern.* 1820.—M. A., *Vern.* 1826.

- Martin (Eustace Meredyth), B. A., *Vern.* 1839.—M. A., *Vern.* 1844.
- Martin (George), B. A., *Vern.* 1819.
- Martin (George Henry), B. A., *Aest.* 1857.—M. A., *Aest.* 1861.
- Martin (Hartstonge), (Entrance not recorded).—M. A., *Aest.* 1717.
- 5 Martin (Henry), B. A., *Aest.* 1810.
- Martin (Henry), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
- Martin (Henry), B. A., *Aest.* 1850.—M. A., *Aest.* 1864.
- Martin (Henry Francis John), Sch., 1856.—B. A., *Vern.* 1858.—M. A., *Aest.* 1865.
- Martin (James), B. A., *Vern.* 1769.
- 10 Martin (James), B. A., *Vern.* 1779.—M. A., *Vern.* 1781.
- Martin (James), B. A., *Vern.* 1803.—M. A., *Vern.* 1825.
- Martin (James), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
- Martin (James), B. A., *Vern.* 1832.
- Martin (James Richard), B. A., *Vern.* 1841.
- 15 Martin (John), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- Martin (John), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
- Martin (John), B. A., *Aest.* 1834.
- Martin (John), B. A., *Vern.* 1843.
- Martin (John Charles), Sch., 1814.—B. A., *Vern.* 1816.—Fellow, 1821.—M. A., *Vern.* 1825.—B. D., and D. D., *Vern.* 1835.
- 20 Martin (John Charles), B. A., *Vern.* 1854.—M. A., *Aest.* 1865.
- Martin (John Henry), Sch., 1852.—B. A., *Vern.* 1857.—M. A., *Aest.* 1860.
- Martin (John Welply), B. A., *Vern.* 1846.—M. A., *Vern.* 1852.
- Martin (Nicholas), B. A., *Vern.* 1727.—M. A., *Vern.* 1731.
- Martin (Nicholas), B. A., *Vern.* 1836.
- 25 Martin (Patrick), B. A., *Vern.* 1852.—M. A., *Aest.* 1865.
- Martin (Richard), D. D., *Sept.* 24, 1672.
- Martin (Richard), B. A., *Aest.* 1691.—M. A., *Aest.* 1694.
- Martin (Richard), B. A., *Vern.* 1708.—M. A., *Vern.* 1710.
- Martin (Richard), B. A., *Vern.* 1801.
- 30 Martin (Richard), B. A., *Aest.* 1817.—M. A., *Aest.* 1820.
- Martin (Richard), B. A., *Aest.* 1827.
- Martin (Richard), B. A., *Vern.* 1829.
- Martin (Richard Luther), B. A., *Vern.* 1856.
- Martin (Robert), Sch., 1777.—B. A., *Vern.* 1779.
- 35 Martin (Robert), B. A., *Vern.* 1801.

- Martin (Robert Agnew), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Martin (Robert John), B. A., *Vern.* 1835.—M. A., *Vern.* 1839.
 Martin (Samuel), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.—LL. D.,
Sept. 2, 1857.
 Martin (Samuel), B. A., *Vern.* 1846.
 5 Martin (Theodore), B. A., *Vern.* 1752.—M. A., *Aest.* 1762.
 Martin (Thomas), Sch., 1681.—B. A., *Vern.* 1682.—M. A., *Aest.*
 1685.
 Martin (Thomas), B. A., 1684.—Sch., 1684.
 Martin (Thomas), B. A., *Vern.* 1853.
 Martin (Thomas Fielding), B. A., *Vern.* 1818.—M. A., *Nov.*
 1832.
 10 Martin (William), Sch., 1701.—B. A., *Vern.* 1702.
 Martin (William), B. A., *Vern.* 1720.
 Martin (William), Sch., 1726.—B. A., *Vern.* 1727.—M. B., *Vern.*
 1730.—M. A., *Aest.* 1730.
 Martin (William), Sch., 1742.—B. A., *Vern.* 1743.—M. A., *Aest.*
 1746.—Fellow, 1746.—B. D., *Vern.* 1754.—D. D., *Vern.*
 1759.
 Martyn (Andrew), B. A., *Aest.* 1822.—M. A., *Nov.* 1832.
 15 Martley (Henry), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Martley (James), B. A., *Vern.* 1845.
 Martley (John), B. A., *Vern.* 1780.
 Martley (John), Sch., 1809.—B. A., *Vern.* 1811.
 Martley (Robert Henry), B. A., *Vern.* 1863.
 20 Martley (William Henry), B. A., *Vern.* 1859.—M. B., *Vern.*
 1862.
 Martureen (), (Entrance not recorded).—B. A., *Aest.* 1696.
 Mashiter (Benjamin), B. A., *Vern.* 1842.
 Maskerry (Edward James), B. A., *Aest.* 1848.
 Mason (Abraham), B. A., *Vern.* 1840.—M. A., *Aest.* 1844.
 25 Mason (Edward), B. A., *Vern.* 1733.
 Mason (Henderson Baldwin), B. A., *Hiem.* 1864.
 Mason (Henry Joseph Monck), Sch., 1796.—B. A., *Vern.* 1798.—
 LL. B., and LL. D., *Aest.* 1817.
 Mason (John), B. A., *Vern.* 1740.
 Mason (John), B. A., *Vern.* 1842.
 30 Mason (John Henderson), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 Mason (Sir John), LL. D. (*honoris causâ*), *Aest.* 1709.

- Mason (John Monk), B. A., *Vern.* 1746.—M. A., *Aest.* 1761.
 Mason (Miles), B. A., *Vern.* 1819.
 Mason (Richard Evans), B. A., and M. A., *Aest.* 1858.
 Mason (Robert Boyle), B. A., *Vern.* 1846.—M. A., *Vern.* 1856.
 5 Mason (Samuel Henry), B. A., *Vern.* 1831.—LL. B., *Aest.* 1851.—
 LL. D., *Vern.* 1852.
 Mason (Thomas), B. A., *Vern.* 1710.
 Mason (Thomas), B. A., *Aest.* 1786.
 Mason (Thomas), B. A., *Aest.* 1821.
 Mason (Thomas), B. A., *Vern.* 1841.
 10 Mason (Thomas W.), B. A., *Vern.* 1826.—M. A., *Vern.* 1831.
 Mason (William), B. A., *Vern.* 1796.
 Mason (William Edward), Sch., 1819.—B. A., *Vern.* 1821.
 Mason (William Lewis), B. A., *Vern.* 1848.
 Mason (William Montague), B. A., *Aest.* 1848.—M. A., *Vern.*
 1852.
 15 Massarene (Viscount), LL. D. (*honoris causa*), Oct. 22, 1751.
 Massey (Andrew Creagh), B. A., *Aest.* 1798.
 Massey (Charles), Sch., 1716.—B. A., *Vern.* 1717.—M. A., *Aest.*
 1720.
 Massey (George), B. A., *Aest.* 1828.
 Massey (George M.), B. A., *Vern.* 1821.
 20 Massey (George William), B. A., *Aest.* 1810.
 Massey (Godfrey), B. A., *Vern.* 1781.
 Massey (Hugh Deane), B. A., *Vern.* 1855.
 Massey (James), B. A., *Aest.* 1803.
 Massey (John), B. A., *Vern.* 1756.
 25 Massey (Samuel), M. D., *Aest.* 1699.
 Massey (William), B. A., *Vern.* 1759.
 Massey (William), B. A., *Vern.* 1795.
 Massie (William Henry), B. A., *Aest.* 1834.
 Massingham (John Deacon), B. A., *Vern.* 1851.—M. A., *Aest.* 1854.
 30 Massy (Charles), B. A., *Aest.* 1789.
 Massy (Dawson), B. A., *Vern.* 1832.—M. A., *Vern.* 1851.
 Massy (Francis Hugh), B. A., *Vern.* 1846.
 Massy (George), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
 Massy (Godfrey), B. A., *Aest.* 1731.—M. A., *Aest.* 1734.
 35 Massy (Godfrey), B. A., *Vern.* 1826.
 Massy (Godfrey Hugh), B. A., *Hiem.* 1864.

- Massy (Godfrey William Hugh), B. A., *AEst.* 1845.—LL. B., and LL. D., *Vern.* 1856.
- Massy (Hampden Hugo), B. A., *Vern.* 1842.—M. B., *AEst.* 1843.
- Massy (Henry), B. A., *Vern.* 1800.
- Massy (Henry), B. A., *Vern.* 1858.
- 5 Massy (Hugh), B. A., *AEst.* 1840.
- Massy (John), B. A., *Vern.* 1835.
- Massy (John Maunsell), B. A., *Vern.* 1846.—M. A., *Vern.* 1849.
- Massy (Robert H.), B. A., *Vern.* 1853.
- Massy (William Eyre), B. A., *Vern.* 1840.
- 10 Massy (William Godfrey Denham), B. A., *Vern.* 1859.
- Mather (Samuel), (Entrance, and B. A., not recorded).—Fellow, 1654.
- Mathers (Joseph), B. A., *Vern.* 1838.
- Mathers (Thomas), B. A., *Vern.* 1723.
- Mathew (Henry William), Sch., 1850.—B. A., *AEst.* 1855.
- 15 Mathew (James), B. A., *Vern.* 1850.
- Mathew (Theobald), B. A., *Vern.* 1854.
- Mathews (Francis F.), B. A., *Vern.* 1829.
- Mathews (Henry), B. A., *Vern.* 1704.
- Mathews (Henry), B. A., *AEst.* 1822.
- 20 Mathews (Isaac), B. A., *AEst.* 1850.
- Mathews (James), Sch., 1810.—B. A., *AEst.* 1811.
- Mathews (James Duff), B. A., *Vern.* 1854.
- Mathews (John), Sch., 1673.—B. A., *AEst.* 1676.
- Mathews (John), B. A., *Vern.* 1825.
- 25 Mathews (John), B. A., *Vern.* 1856.
- Mathews (Matthew), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Mathews (Nathaniel), B. A., *Vern.* 1696.
- Mathews (Samuel), B. A., *AEst.* 1818.
- Mathews (Samuel), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- 30 Mathews (Thomas), B. A., *Vern.* 1866.
- Mattheson (Frederick), Sch. 1687.—B. A., *Vern.* 1689.
- Matthewes (Samuel), B. A., *Vern.* 1665.
- Matthews (Daniel), B. A., *Vern.* 1743.—M. A., *Vern.* 1748.
- Matthews (Edward), B. A., *AEst.* 1701.—M. A., *AEst.* 1704.—B. D., and D. D., *Vern.* 1732.
- 35 Matthews (George), B. A., *Vern.* 1849.
- Matthews (George Frazer), B. A., *Vern.* 1848.

- Matthews (Henry), B. A., *Vern.* 1704.
 Matthews (Isaac), B. A., *Vern.* 1851.
 Matthews (James), Sch., 1684.—B. A., *Vern.* 1688.—M. A. *Aug.* 1,
 1702.
 Matthews (John), B. A. (*speciali gratiâ*), *Vern.* 1700.
 5 Matthews (John), B. A., *Vern.* 1836.
 Matthews (Joseph), B. A., *Vern.* 1756.
 Matthews (Philip), (Entrance not recorded).—M. A., *Æst.* 1687.
 Matthews (Philip), B. A., *Vern.* 1730.—M. A., *Æst.* 1733.
 Matthews (Robert), B. A., *Vern.* 1817.—M. A., *Vern.* 1820.
 10 Matthews (Samuel), B. A., *Æst.* 1813.
 Matthias (Benjamin William), Sch., 1794.—B. A., *Vern.* 1796.—
 M. A., *Æst.* 1799.
 Matthias (John), B. A., *Vern.* 1833.
 Matthias (William Benjamin), B. A., *Vern.* 1831.
 Maturin (Benjamin), B. A., *Vern.* 1838.—M. A., *Æst.* 1865.
 15 Maturin (Charles), B. A., *Æst.* 1828.—M. A., *Æst.* 1833.
 Maturin (Charles Robert), Sch., 1798.—B. A., *Vern.* 1800.
 Maturin (Edmund), Sch., 1836.—B. A., *Vern.* 1838.
 Maturin (Edward), B. A., *Æst.* 1832.
 Maturin (Gabriel), Sch., 1787.—B. A., *Vern.* 1789.
 20 Maturin (Henry), Sch., 1788.—B. A., *Vern.* 1790.—Fell., 1792.—
 M. A., *Æst.* 1793.
 Maturin (Henry), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Maturin (William), B. A., *Vern.* 1831.—M. A., B. D., and D. D.,
 Æst. 1866.
 Maturine (Charles), B. A., *Vern.* 1751.—M. A., *Æst.* 1754.
 Maturine (Gabriel), Sch., 1720.—B. A., *Vern.* 1722.—M. A., *Vern.*
 1725.
 25 Maturine (Peter), B. A., *Vern.* 1727.
 Maturine (Peter), LL. B., and LL. D., *Vern.* 1722.
 Maturine (Peter), B. D., and D. D., *Æst.* 1737.
 Maude (Charles William), B. A., *Æst.* 1838.—M. A., *Vern.* 1863.
 Maude (Robert), B. A., *Vern.* 1746.
 30 Maughan (John Dixon), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Maule (Edward Harman), B. A., *Vern.*, M. B., *Æst.* 1837.—M. D.,
 Æst. 1851.
 Maule (Henry), B. A., *Vern.* 1696.—M. A., *Æst.* 1699.—LL. B.,
 and LL. D., *Vern.* 1719.

- Maule (James), B. A., *Vern.* 1726.
 Maule (Robert), Sch., 1702.—B. A., *Vern.* 1703.
 Mauleverer (James), B. A., *Vern.* 1822.—M. A., *AEst.* 1830.
 Mauleverer (Richard), Sch., 1802.—B. A., *Vern.* 1803.
⁵ Mauleverer (Robert), B. A., *Vern.* 1831.
 Mauleverer (William), B. A., *Vern.* 1745.—M. A., *AEst.* 1748.
 Mauleverer (William), B. A., *Vern.* 1792.—M. A., *AEst.* 1830.
 Mauleverer (William), B. A., *Vern.* 1829.
 Maunders (Richard), B. A., *AEst.* 1842.
¹⁰ Maunders (Robert), B. A., *AEst.* 1848.
 Maunsell (Charles), B. A., *AEst.* 1811.
 Maunsell (Daniel Meares), B. A., *Vern.* 1843.
 Maunsell (Daniel Toler), B. A., *Vern.* 1857.—M. B., *Vern.* 1859.
 Maunsell (Edward), B. A., *Vern.* 1864.
¹⁵ Maunsell (Edward Beauchamp), B. A., *Vern.* 1846.—M. A., *Vern.*
 1854.
 Maunsell (Edward Eyre), B. A., *AEst.* 1810.—M. A., *AEst.* 1827.
 Maunsell (Edward Eyre), B. A., *Vern.* 1846.
 Maunsell (Frederick Webster), B. A., *Vern.* 1851.—M. A., *Vern.*
 1854.
 Maunsell (George), B. A., *Vern.* 1774.—M. A., *AEst.* 1780.
²⁰ Maunsell (George Woods), B. A., *Vern.* 1837.—M. A., *AEst.* 1842.
 Maunsell (Henry), B. A., *AEst.* 1810.—M. A., *Nov.* 1832.
 Maunsell (Horatio), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Maunsell (John), Sch., 1773.—B. A., *Vern.* 1774.
 Maunsell (John), B. A., *AEst.* 1823.
²⁵ Maunsell (John), B. A., *Vern.* 1832.—M. A., *AEst.* 1842.
 Maunsell (Lewis Montagu), B. A., *Vern.* 1848.—M. A., *Vern.*
 1856.
 Maunsell (Richard), B. A., *Vern.* 1798.
 Maunsell (Richard), B. A., *AEst.* 1806.—M. A., *Nov.* 1832.
 Maunsell (Richard), B. A., *AEst.* 1807.
³⁰ Maunsell (Richard), B. A., *Vern.* 1814.
 Maunsell (Richard), B. A., *AEst.* 1827.
 Maunsell (Richard Dixie), B. A., *Vern.* 1839.—M. A., *AEst.* 1842.
 Maunsell (Robert), B. A., *Vern.* 1833.
 Maunsell (Robert Augustus), B. A., *Vern.* 1848.—M. A., *AEst.*
 1864.
³⁵ Maunsell (Samuel), B. A., *Vern.* 1790.

- Maunsell (Thomas), LL. D. (*honoris causa*), *Aest.* 1774.
- Maunsell (Thomas), Sch., 1798.—B. A., *Vern.* 1799.—M. A., *Aest.* 1818.
- Maunsell (Thomas), B. A., *Aest.* 1802.
- Maunsell (Warren Cecil), B. A., *Vern.* 1849.—M. A., *Aest.* 1854.
- 5 Maunsell (William), B. A., *Vern.* 1748.
- Maunsell (William), B. A., *Vern.* 1751.—LL. B., *Vern.* 1774.
- Maunsell (William), B. A., *Aest.* 1815.—M. A., *Vern.* 1826.
- Maunsell (William), B. A., *Vern.* 1842.
- Maunsell (William Price), B. A., *Aest.* 1849.
- 10 Maunsell (William Wray), B. A., *Aest.* 1802.—M. A., *Vern.* 1806.
- Maurice (David), D. D., *Aest.* 1677.
- Maurice (Edward), Sch., 1709.—B. A., *Vern.* 1711.
- Maw (Robert), B. A., *Vern.* 1722.—M. A., *Aest.* 1725.
- Maw (Robert), B. A., *Vern.* 1791.
- 15 Mawe (James Harvey), B. A., *Aest.* 1830.
- Mawhinny (James), B. A., *Vern.* 1825.
- Maxwell (Albert Frederick), B. A., *Aest.* 1822.—M. A., *Nov.* 1832.
- Maxwell (Arthur), B. A., *Hiem.* 1864.
- Maxwell (Bryan), B. A., *Vern.* 1777.
- 20 Maxwell (David), B. A., *Vern.* 1688.
- Maxwell (George), B. A., *Vern.* 1830.
- Maxwell (Henry), (Entered, 1658).—Sch., 1660.—Fellow, 1663.
- Maxwell (Henry), B. A., *Vern.* 1688.
- Maxwell (Henry), LL. D. (*speciali gratia*), *Vern.* 1718.
- 25 Maxwell (Henry), B. A., *Vern.* 1745.—M. A., *Aest.* 1748.
- Maxwell (Henry), D. D. (*speciali gratia*), *Vern.* 1765.
- Maxwell (Henry), B. A., *Aest.* 1795.—M. A., *Aest.* 1808.
- Maxwell (Henry), B. A., *Vern.* 1822.
- Maxwell (Henry), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
- 30 Maxwell (Hugh), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
- Maxwell (James), (Entrance, not recorded).—M. A., *Vern.* 1670.
- Maxwell (James), Sch., 1766.—B. A., *Vern.* 1768.
- Maxwell (John), B. A., *Vern.* 1706.
- Maxwell (John), B. A., *Vern.* 1715.
- 35 Maxwell (John), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.—B. D., and D. D., *Vern.* 1753.
- Maxwell (John), B. A., *Vern.* 1725.

- Maxwell (John), B. A. (ad eund. Oxon.), *AEst.* 1748.
 Maxwell (John), Sch., 1800.—B. A., *AEst.* 1802.
 Maxwell (John), B. A., *Vern.* 1809.
 Maxwell (John), B. A., *Vern.* 1827.—M. B., *AEst.* 1830.
 5 Maxwell (John Francis), B. A., *Vern.* 1864.
 Maxwell (Patrick), B. A., *Vern.* 1773.
 Maxwell (Peter), B. A., *AEst.* 1799.
 Maxwell (Peter Benson), B. A., *AEst.* 1839.
 Maxwell (Robert), B. A., *May* 14, 1616.—Fellow, 1617.—M. A.,
 AEst. 1619.
 10 Maxwell (Robert), B. A., *Vern.* 1687.—M. A., *Vern.* 1693.—B. D.,
 and D. D., *AEst.* 1719.
 Maxwell (Robert), B. A., *Vern.* 1711.
 Maxwell (Sir Robert), LL. D. (*honoris causā*), Oct. 22, 1751.
 Maxwell (Robert), B. A., *Vern.* 1752.
 Maxwell (Robert), Sch., 1784.—B. A., *Vern.* 1786.
 15 Maxwell (Robert), B. A., *AEst.* 1823.
 Maxwell (Robert), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Maxwell (Robert Alexander), B. A., *Vern.* 1825.
 Maxwell (Somerset), B. A. *AEst.* 1827.—M. A., *Nov.* 1832.
 Maxwell (William), Sch., 1750.—B. A., *Vern.* 1752.—M. A., *AEst.*
 1755.—B. D., and D. D., *Vern.* 1777.
 20 Maxwell (William), B. A., *Vern.* 1837.
 Maxwell (William Henry), B. A., *Vern.* 1812.
 May (Edward), B. A., *Vern.* 1835.
 May (Hugh), Sch., 1698.—B. A., *Vern.* 1699.—M. A., *AEst.* 1702.
 May (Richard), Sch., 1711.—B. A., *Vern.* 1712.
 25 May (Samuel M. T.), B. A. (ad eund. Oxon.), *Vern.* 1830.
 May (Thomas), B. A., *Vern.* 1777.—M. A., *AEst.* 1786.
 Mayberry (George), B. A., *Vern.* 1798.
 Maynard (Barry), B. A., *Vern.* 1689.
 Maynard (William), LL. D. (*speciali gratiā*), *AEst.* 1719.
 30 Maynard (William), B. A., *AEst.* 1858.
 Mayne (Charles), B. A., *AEst.* 1805.—M. A., *AEst.* 1817.
 Mayne, or Maine (Edward), B. A., *Vern.* 1735.—M. A., *AEst.*
 1743.—LL. B., and LL. D., *Vern.* 1752.
 Mayne (Edward), Sch., 1775.—B. A., *Vern.* 1777.
 Mayne (Edward), B. A., *Vern.* 1812.
 35 Mayne (Edward Colburn), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.

- Mayne (Edward Ellis), B. A., *Aest.* 1824.
 Mayne (Edward Graves), Sch., 1844.—B. A., *Vern.* 1845.
 Mayne (Edward John), B. A., *Vern.* 1846.
 Mayne (John), B. A., *Aest.* 1815.
 5 Mayne (John), B. A., *Vern.* 1821.—M. A., *Vern.* 1824.
 Mayne (Pelham Joseph), B. A., *Vern.* 1837.—M. A., *Vern.* 1865.
 Mayne (Richard), B. A., *Vern.* 1818.
 Mayne (Robert), B. A., *Aest.* 1808.
 Mayne (Robert), B. A., *Vern.* 1832.
 10 Mayne (Robert), B. A., *Vern.* 1833.
 Mayne (Robert), M. B., *Aest.* 1838.
 Mayne (William), B. A., *Vern.* 1810.
 Mayne (William), B. A., *Vern.* 1838.
 Mayne (William Annesley), B. A., *Vern.* 1842.—LL. B., and
 LL. D., *Aest.* 1858.
 15 Mayne (William Francis), B. A., *Vern.* 1846.
 Mayne (William G.), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Mayston (William), B. A., *Vern.* 1847.—M. A., *Vern.* 1863.
 Maziere (Henry Peter), B. A., *Aest.* 1809.
 Maziere (Robert), B. A., *Vern.* 1836.
 20 Maziere (William), B. A., *Vern.* 1826.
 M'Adam (Bennett Dugdale Hastings), B. A., *Vern.* 1854.
 M'Adam (James), B. A., *Vern.* 1836.
 M'Adams (William D.), B. A., *Vern.* 1819.
 M'Alister (Daniel), B. A., *Aest.* 1732.
 25 M'Allister (Andrew), Sch., 1745.—B. A., *Vern.* 1746.
 M'Allister (Christopher), B. A., *Vern.* 1760.
 M'Allister (Columbus), B. A., *Vern.* 1760.
 M'Allister (James Adair), B. A., *Vern.* 1845.—M. A., *Vern.* 1858.
 M'Allister (John), Sch., 1760.—B. A., *Vern.* 1762.
 30 M'Alpine (James), B. A., *Aest.* 1815.—M. A., *Aest.* 1834.
 M'Alpine (Robert), B. A., *Aest.* 1821.—M. A., *Nov.* 1832.
 M'Alpine (William), B. A., *Vern.* 1825.
 M'Anally (Samuel William), B. A., *Vern.* 1777.
 M'Andrew (Robert), B. A., *Vern.* 1850.
 35 M'Arthur (Richard Lyons), B. A., *Vern.* 1849.—M. A., *Aest.*
 1856.
 M'Aulay (Alexander), B. A., *Vern.* 1756.
 M'Aulay (Hugh), B. A., *Vern.* 1765.

- M'Aulay (James), Sch., 1829.—B. A., *Aest.* 1831.
 Macaulay, M'Auley, or M'Cauley (John), B. A. (ad eund. Oxon.),
Aest. 1802.—LL. B., *Vern.* 1807.—LL. D., *Aest.* 1809.
 M'Auley (George), B. A., *Vern.* 1798.
 M'Auley, or M'Cauley (James), B. A., *Aest.* 1823.
 5 M'Auliffe (Daniel), B. A., *Vern.* 1830.
 M'Awly (Alexander), LL. D. (*honoris causa*), *Vern.* 1746.
 M'Beth (John), B. A., *Vern.* 1783.
 M'Blain (Frederick William), Sch., 1840.—B. A., *Vern.* 1842.—
 LL. B., and LL. D., 1857.
 M'Cabe (James), Sch., 1798.—B. A., *Vern.* 1800.—M. B., *Aest.*
 1803.
 10 M'Callen (William), B. A., *Vern.* 1832.
 M'Calmont (Thomas), B. A., *Aest.* 1829.
 M'Cance (William Stevenson), B. A., *Hiem.* 1861.
 M'Cann (Joseph), B. A., *Aest.* 1815.—M. A., *Aest.* 1819.
 M'Cann (Luke), B. A., *Aest.* 1772.
 15 M'Cann (Michael), B. A., *Vern.* 1841.
 M'Cann (Samuel), B. A., *Vern.* 1793.
 M'Cape (Alexander), B. A., *Aest.* 1843.
 M'Cartan (Daniel), Sch., 1710.—B. A., *Vern.* 1711.
 M'Carthy (Callaghan), B. A., *Aest.* 1863.
 20 M'Carthy (Charles), B. A., *Vern.* 1781.
 M'Carthy (Charles), Sch., 1824.—B. A., *Vern.* 1827.
 M'Carthy (Charles Purdon), Sch., 1841.—B. A., *Vern.* 1845.
 M'Carthy (Daniel), B. A., *Vern.* 1830.
 M'Carthy (Denis), B. A., *Vern.* 1828.
 25 M'Carthy (Florence), B. A., *Vern.* 1807.
 M'Carthy (Florence), B. A., *Vern.* 1839.
 M'Carthy (Henry P.), B. A., *Aest.* 1830.
 M'Carthy (Jeremiah), Sch., 1858.—B. A., *Hiem.* 1859.—M. A.,
 Vern. 1863.
 M'Carthy (John), B. A., *Vern.* 1821.
 30 M'Carthy (Justin), Sch., 1833.—B. A., *Vern.* 1835.
 M'Carthy (Justin), B. A., *Vern.* 1837.
 M'Carthy (Justin), B. A., *Aest.* 1847.
 M'Carthy (Martin), M. B., *Aest.* 1837.
 M'Carthy (Michael), B. A., *Vern.* 1803.
 35 M'Carthy (William), Sch., 1813.—B. A., *Vern.* 1815.

- M'Carthy (William), B. A., *Vern.* 1840.
 M'Carthy (William Robert), B. A., *Vern.* 1844.
 M'Cartney (Arthur Chichester), B. A., *Vern.* 1797.—M. A., *Vern.*
 1814.
 M'Caskey (Robert), Sch., 1792.—B. A., *Vern.* 1793.
 5 M'Caul (Alexander), B. A., *Vern.* 1819.—M. A., *Aest.* 1831.—
 B. D., and D. D., *Aest.* 1837.
 M'Caul (John), Sch., 1824.—B. A., *Vern.* 1825.—M. A., *Vern.*
 1829.—LL. B., and LL. D., *Vern.* 1835.
 M'Caul (William), B. A., *Vern.* 1842.—M. A., *Aest.* 1857.
 M'Causland (Abraham), B. A., *Vern.* 1838.
 M'Causland (Archibald), B. A., *Vern.* 1782.
 10 M'Causland (Conolly), B. A., *Vern.* 1733.
 M'Causland (Conolly), B. A., *Vern.* 1849.—M. A., *Aest.* 1852.
 M'Causland (Dominick), B. A., *Vern.* 1827.—LL. B., and LL. D.,
 Vern. 1859.
 M'Causland (George), B. A., *Vern.* 1839.
 M'Causland (Gustavus), B. A., *Vern.* 1810.—M. A., *Aest.* 1825.
 15 M'Causland (James), B. A., *Vern.* 1773.
 M'Causland (John), B. A., *Vern.* 1767.
 M'Causland (John), B. A., *Aest.* 1810.
 M'Causland (John), B. A., *Aest.* 1827.
 M'Causland (John), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 20 M'Causland (John Conyngham), B. A., *Vern.* 1821.—M. A., *Nov.*
 1832.
 M'Causland (John Kennedy), B. A., *Hiem.* 1865.
 M'Causland (Marcus), B. A., *Vern.* 1772.
 M'Causland (Marcus), B. A., *Vern.* 1775.
 M'Causland (Marcus), B. A., *Vern.* 1789.
 25 M'Causland (Marcus), B. A., *Aest.* 1823.—M. A., *Vern.* 1836.
 M'Causland (Marcus), B. A., *Vern.* 1851.
 M'Causland (Oliver), B. A., *Vern.* 1779.—M. A., *Vern.* 1815.
 M'Causland (Redmond Cunningham), B. A., *Vern.* 1818.—M. A.,
 Nov. 1832.
 M'Causland (Richard), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.
 30 M'Causland (Robert), B. A., *Vern.* 1736.
 M'Causland (Robert), LL. B., and LL. D., *Aest.* 1824.
 M'Causland (William), M. A., *Aest.* 1817.
 M'Causland (William), B. A., *Vern.* 1730.—M. A., *Aest.* 1733.

- M'Causland (William Cornelius), B. A., *Vern.* 1858.
 M'Causland (William Henry), B. A., *Vern.* 1830.—M. A., *AEst.*
 1866.
 M'Caw (Francis), B. A., *AEst.* 1848.
 M'Cay (Henry), B. A., *AEst.* 1832.—LL. B., and LL. D., *Vern.*
 1837.
 5 M'Cheane (James), B. A., *Vern.* 1810.
 M'Cheane (James Charles), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
 M'Cheane (Jeremiah), B. A., *Vern.* 1824.
 M'Cheane (Joseph Braddell), B. A., *Hiem.* 1860.
 M'Cheane (William Braddell), B. A., *Hiem.* 1860.
 10 M'Clatchie (Thomas), B. A., *Vern.* 1838.—M. A., *Vern.* 1854.
 M'Clean (Richard), B. A., *Vern.* 1838.
 M'Clean (Samuel John), B. A. *Vern.* 1823.—Fellow, 1829.—M. A.,
Vern. 1833.
 M'Clean (William), B. A., *AEst.* 1814.—M. A., *AEst.* 1828.
 M'Cleane (Henry), B. A., *Vern.* 1791.
 15 M'Cleland (Franc), B. A., *Vern.* 1817.
 M'Clellan (Edward), Sch., 1769.—B. A., *Vern.* 1770.—M. B., *AEst.*
 1773.
 M'Clellan (Robert), B. A., *Vern.* 1732.
 M'Clellan (Thomas), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 M'Clelland (George), B. A., *AEst.* 1832.
 20 M'Clelland (James), B. A., *AEst.* 1787.
 M'Clelland (Richard), B. A., *AEst.* 1836.—M. B., *AEst.* 1842.
 M'Clelland (Robert), B. A., *AEst.* 1831.
 M'Clelland (Thomas), Sch., 1809.—B. A., *Vern.* 1811.
 M'Clelland (William), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 25 M'Clintock (Alexander), B. A., *AEst.* 1795.—M. A., *AEst.* 1815.
 M'Clintock (Andrew), B. A., *Vern.* 1791.
 M'Clintock (Francis), B. A., *Vern.* 1821.
 M'Clintock (Francis Leopold), LL. D. (*honoris causâ*), *Hiem.* 1859.
 M'Clintock (Frederick Robert), B. A., *AEst.* 1863.
 30 M'Clintock (Frederick William P.), B. A., *Vern.* 1829.—M. A., *Nov.*
 1832.
 M'Clintock (Henry), B. A., *Vern.* 1829.
 M'Clintock (John), B. A., *AEst.* 1786.
 M'Clintock (John), B. A., *AEst.* 1790.
 M'Clintock (John Samuel), B. A. *Vern.* 1853.—M. A., *AEst.* 1863.

- M'Clintock (Lowry), B. A., *Aest.* 1830.
 M'Clintock (Robert), B. A., *Hiem.* 1861.
 M'Clintock (Robert Le Poer Trench), B. A., *Vern.* 1832.—M. A.,
Vern. 1835.
 M'Clinton (William Forrest), B. A., *Vern.* 1849.—M. B., *Aest.*
1849.
- 5 M'Clogh (Alexander), B. A., *Vern.* 1862.—M. B., and M. Chir.,
Vern. 1864.
 M'Cloughry (Alexander), B. A., *Vern.* 1832.
 M'Cobb (Matthew), B. A., *Vern.* 1831.
 M'Collum (Andrew), B. A., *Vern.* 1820.
 M'Collum (James Henry), B. A., *Aest.* 1854.
- 10 M'Comas (Archibald), B. A., *Vern.* 1830.—M. A., *Hiem.* 1862.
 M'Comas (Charles Edward Archibald), B. A., and LL. B., *Hiem.*
1863.
 M'Comb (William J.), B. A., *Vern.* 1849.
 M'Combe (Alexander), B. A., *Vern.* 1846.—M. A., *Aest.* 1864.
 M'Conaghey (Matthew A.), N. F. Sch., 1859.—B. A., *Hiem.* 1860.
- 15 M'Conchy (Andrew), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 M'Conchy (Andrew), B. A., and LL. B., *Vern.* 1861.
 M'Conchy (John), B. A., *Aest.* 1814.
 M'Cord (Gilbert Matthewson), B. A., *Vern.* 1851.
 M'Cormick (Charles), B. A., *Vern.* 1845.
- 20 M'Cormick (James Francis), B. A., *Vern.* 1848.—M. A., *Vern.*
1855.
 M'Cormick (John), B. A., *Vern.* 1777.
 M'Cormick (John), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 M'Cormick (Joseph), B. A., *Vern.* 1780.—M. A., *Vern.* 1789.
 M'Cormick (Joseph), B. A., *Vern.* 1830.—M. A., *Vern.* 1834.
- 25 M'Cormick (Michael James), B. A., *Vern.* 1837.—M. B., *Vern.*
1846.
 M'Cormick (Segrave), B. A., *Aest.* 1804.—LL. B., and LL. D., *Aest.*
1811.
 M'Coun, or Macoun (Robert), Sch., 1734.—B. A., *Vern.* 1736.—
 M. A., *Aest.* 1744.
 M'Crea (John), B. A., *Aest.* 1816.
 M'Cready (Christopher Teeling), B. A., *Hiem.* 1862.—M. A., *Hiem.*
1865.
- 30 M'Cready (David Alexander), B. A., *Vern.* 1854.

- M'Cready (Edward M'Conkey), B. A., *Aest.* 1857.—LL. B., *Aest.* 1861.
- M'Cready (John), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Macready (John D.), B. A., *Vern.* 1823.—M. B., *Vern.* 1827.
- M'Creery (Henry), B. A., *Vern.* 1841.
- 5 M'Creery (Henry William), B. A., *Hiem.* 1863.
- M'Creery (Thomas Bartholomew), B. A., *Aest.* 1855.
- M'Creight (Andrew), B. A., *Aest.* 1818.—M. A., *Nov.* 1832.
- M'Creight (Daniel C.), B. A., *Aest.* 1820.—M. A., and M. B., *Aest.* 1823.—M. D., *Aest.* 1827.
- M'Creight (James), B. A., *Vern.* 1813.—M. A., *Nov.* 1832.
- 10 M'Creight (John), B. A., *Vern.* 1850.
- M'Creight (William), B. A., *Aest.* 1821.
- M'Culla (Henry), Sch., 1726.—B. A., *Vern.* 1728.—M. A., *Aest.* 1731.
- M'Cullagh (Frederick), B. A., *Vern.* 1823.
- M'Cullagh (James), Sch., 1827.—B. A., *Vern.* 1829.—Fellow, 1832.—M. A., *Vern.* 1836.—LL. B., and LL. D., *Aest.* 1838.
- 15 M'Cullagh (John), Sch., 1834.—B. A., *Vern.* 1836.
- M'Cullagh (William George), B. A., *Aest.* 1854.
- M'Cullagh (William Torrens), B. A., *Aest.* 1833.—LL. B., *Vern.* 1842.
- M'Culloch (George), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
- M'Culloch (Robert), B. A., *Vern.* 1797.
- 20 M'Culloch (Thomas), Sch., 1792.—B. A., *Aest.* 1794.
- M'Culloch (William), B. A., *Vern.* 1777.
- M'Culloch (William), B. A., *Vern.* 1842.—LL. B., and LL. D., *Vern.* 1866.
- M'Cullogh (Andrew), B. A., *Aest.* 1797.
- M'Cutchan (James Shaw), B. A., and M. B., *Hiem.* 1865.—M. Chir., *Vern.* 1866.
- 25 M'Cutchan (George), B. A., *Vern.* 1863.
- M'Daniel (Alexander), B. A., *Vern.* 1757.
- M'Daniel (Arthur), B. A., *Vern.* 1703.
- M'Dermott (Alfred), B. A., *Vern.* 1849.—M. A., *Aest.* 1862.
- M'Dermott (Daniel), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- 30 M'Dermott (Edward Deane), B. A., *Vern.* 1836.—M. B., *Vern.* 1845.—M. A., and M. D., *Vern.* 1848.
- M'Dermott (Henry), B. A., *Vern.* 1847.

- M'Dermott (John), B. A., *Vern.* 1837.
 M'Dermott (Michael), B. A., *Vern.* 1843.
 M'Dermott (Patrick), B. A., *Vern.* 1849.—M. B., *Vern.* 1850.
 M'Dermott (Richard), B. A., *Vern.* 1839.
 5 M'Dermott (Terence), B. A., and M. A., *Nov.* 1832.
 M'Dermott (Timothy), B. A., *Vern.* 1818.
 M'Dermott (Townsend), B. A., *Vern.* 1840.
 M'Dermott (William), B. A., *A&Est.* 1838.
 M'Dermott (William Trench), B. A., *Vern.* 1846.
 10 M'Devitte (William Alexander), Sch., 1844.—B. A., *Vern.* 1849.
 M'Dona (John Jonathan), B. A., *Vern.* 1853.
 M'Donald (Michael), B. A., *A&Est.* 1829.—M. A., *Nov.* 1832.
 M'Donnell (Alexander), B. A., *A&Est.* 1816.
 M'Donnell (Alexander), B. A., *Vern.* 1840.
 15 M'Donnell (Alexander), B. A., *Vern.* 1852.—M. A., *Vern.* 1861.
 M'Donnell (Arthur), B. A., *Vern.* 1707.—M. A., *A&Est.* 1710.
 M'Donnell (Edward), B. A., *Vern.* 1842.
 M'Donnell (Francis), B. A., *Vern.* 1850.
 M'Donnell (Henry), B. A., *A&Est.* 1816.
 20 M'Donnell (James), B. A., *Vern.* 1735.
 M'Donnell (James), B. A., *A&Est.* 1774.
 M'Donnell (James), B. A., *A&Est.* 1850.—M. A., *A&Est.* 1853.
 M'Donnell (John L.), B. A., *A&Est.* 1838.
 M'Donnell (Randall William), Sch., 1853.—B. A., *Vern.* 1855.
 25 M'Donnell (Robert), B. A., *Vern.* 1849.—M. B., *A&Est.* 1851.—
 M. D., *A&Est.* 1857.
 M'Donnell (Thomas), Sch., 1730.—B. A., *Vern.* 1732.—M. A.,
 A&Est. 1736.—Fell., 1737.—B. D., and D. D., *A&Est.* 1748.
 M'Donnell (Thomas), Sch., 1811.—B. A., *Vern.* 1813.
 M'Donnell (William), B. A., *Vern.* 1732.
 M'Donnell (William), Sch., 1763.—B. A., *Vern.* 1765.
 30 M'Donogh (Francis), B. A., *Vern.* 1809.—M. B., *A&Est.* 1813.
 M'Donogh (John), B. A., *A&Est.* 1831.—M. A., *A&Est.* 1833.
 M'Donogh (Mark Lowther), Sch., 1779.—B. A., *A&Est.* 1827.
 M'Donogh (Telford), B. A., *Vern.* 1838.—M. A., *Vern.* 1859.
 M'Donough (Charles), B. A., *Vern.* 1845.—M. A., *A&Est.* 1858.
 35 M'Dougall (Henry), Sch., 1794.—B. A., *Vern.* 1796.—LL. D.,
 A&Est. 1808.

- M'Dowel (Benjamin George), B. A., *Vern.* 1841.—M. B., and M. D., *Aest.* 1858.—M. Chir., *Aest.* 1859.
- M'Dowell (George), B. A., *Vern.* 1836.—Fell., 1839.—M. A., *Vern.* 1840.
- M'Dowell (James), B. A., *Vern.* 1853.
- M'Dowell (John), B. A., *Vern.* 1824.—M. A., and M. B., *Aest.* 1827.—M. D., *Vern.* 1837.
- 5 M'Dowell (John Ramsay), B. A., *Aest.* 1851.—M. A., *Aest.* 1856.
- M'Effer (John), Sch., 1819.—B. A., *Vern.* 1820.—M. B., *Aest.* 1830.
- M'Elroy (John M.), B. A., *Vern.* 1850.
- M'Entegart (George), Sch., 1801.—B. A., *Aest.* 1804.
- M'Evoyn (John), B. A., *Vern.* 1813.
- 10 M'Evoyn (Timothy J.), B. A., *Vern.* 1826.
- M'Farran (John), B. A., *Aest.* 1747.
- M'Farquhar (William Pitt), B. A., *Aest.* 1832.
- M'Garry (Mark), B. A., *Vern.* 1823.
- M'Geough (Walter), B. A., *Aest.* 1811.
- 15 M'Ghee (Robert), B. A., *Vern.* 1841.
- M'Ghee (Robert James), Sch., 1808.—B. A., *Vern.* 1810.—M. A., *Vern.* 1840.
- M'Ghee (Patrick), Sch., 1781.—B. A., *Vern.* 1782.—LL. B., *Vern.* 1786.
- M'Gill (Henry), Sch., 1720.—B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
- M'Gillieuddy (Francis), B. A., *Vern.* 1839.
- 20 M'Glynn (Francis Frederick), B. A., *Vern.* 1854.
- M'Gouran (James), B. A., *Vern.* 1847.
- M'Gowan (Alexander John), B. A., *Hiem.* 1861.
- M'Gowan (Earl), B. A., *Vern.* 1856.—M. A., *Aest.* 1866.
- M'Grath (Denis), B. A., *Vern.* 1785.
- 25 M'Grath (Maurice), Sch., 1787.—B. A., *Vern.* 1788.
- M'Gregor (Duncan), B. A., *Vern.* 1851.
- M'Groarty (John), B. A., *Hiem.* 1860.
- M'Guckin (William), B. A., *Aest.* 1822.
- M'Guinness (William N.), Sch. 1855.—B. A., *Vern.* 1858.
- 30 M'Muire (Francis), B. A., *Aest.* 1802.
- M'Muire (James), Sch., 1738.—B. A., *Vern.* 1740. M. A., *Aest.* 1744.

- M'Guire (Patrick), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
 M'Guire (Robert), B. A., *Vern.* 1820.
 M'Guire (Samuel Edward), B. A., *Vern.* 1840.
 M'Gusty (Alexander Delap), B. A., *Vern.* 1854.—M. A., *Vern.* 1858.
 5 M'Gusty, or Magusty (Barry), B. A., *Vern.* 1774.—M. A., *Aest.* 1808.
 M'Gwire (Arthur), B. A., *Vern.* 1785.—M. A., *Vern.* 1792.
 M'Gwire (Richard), B. A., *Vern.* 1785.
 M'Gwire (Walter), B. A., *Vern.* 1830.
 M'Henry (James Lawrence), B. A., *Vern.* 1803.
 10 M'Ilree (Edward), B. A., *Vern.* 1835.
 M'Ilveen (Gilbert), B. A., *Vern.* 1840.
 M'Ilwain (Andrew), B. A., *Aest.* 1753.
 M'Ilwaine (William), Sch., 1829.—B. A., *Vern.* 1832.—M. A., *Vern.* 1841.
 M'Ilwaine (William R.), B. A., *Vern.* 1865.
 15 M'Innerney (Michael), Sch., 1791.—B. A., *Vern.* 1795.
 M'Intire (Richard), B. A., *Vern.* 1836.
 M'Intire (Richard Litton), M. B., *Vern.* 1843.
 M'Intire (Robert), B. A., *Vern.* 1836.
 M'Intire (Travers), B. A., *Vern.* 1848.
 20 M'Intosh (Mungo), Sch., 1751.—B. A., *Vern.* 1753.
 M'Jennett (William), B. A., *Aest.* 1847.
 M'Kaige (John), B. A., *Vern.* 1854.
 M'Kane (William), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 M'Kartney (James), LL. D. (*speciali gratiâ*), *March* 10, 1718.
 25 M'Kay (Charles Elrington), Sch., 1852.—B. A., *Vern.* 1855.—
 M. A., *Aest.* 1859.
 M'Kay (Manners), B. A., *Aest.* 1838.—M. A., *Aest.* 1841.
 M'Kay (Maurice), Sch., 1824.—B. A., *Vern.* 1826.—M. A., *Aest.* 1829.—LL. B., and LL. D., *Aest.* 1835.
 M'Kay (Maurice Knox), B. A., *Vern.* 1850.
 M'Kay (William), B. A., *Aest.* 1834.—LL. B., *Vern.* 1838.—LL. D.,
 Aest. 1841.
 30 M'Kee (James), B. A., *Vern.* 1845.
 M'Kee (John), Sch., 1839.—B. A., *Aest.* 1842.
 M'Kee (Robert), B. A., *Vern.* 1838.
 M'Kee (Thomas John), B. A., *Vern.* 1814.—M. A., *Vern.* 1846.

- M'Kelvey (Frederick), B. A., *Vern.* 1847.
 M'Kelvey (John), B. A., *Vern.* 1793.—M. A., *Vern.* 1799.
 M'Kenna (Eugene), B. A., *Vern.* 1780.
 M'Kenna (Hill), B. A., *Vern.* 1808.
 5 M'Kenna (Peter F.), B. A., *Vern.* 1850.
 M'Kenna (Richard Eugene), B. A., *Vern.* 1847.
 M'Kenna (Theobald), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 M'Kenna, or M'Kenny (William), B. A., *AEst.* 1819.—M. A., *Nov.*
 1832.
 M'Kenny (John), B. A., *Vern.* 1845.
 10 M'Kenny, or M'Kenna (William M.). See M'Kenna.
 M'Kenzie (John Campbell), B. A., *AEst.* 1824.
 M'Kenzie (Thomas), B. A., *Vern.* 1778.
 M'Keogh (Peter), B. A., 1829.—M. A., *Nov.* 1832.
 M'Kinly, or Kinlie (Michael), B. A., *Vern.* 1716.—Sch., 1716.
 15 M'Kinstry (Robert), B. A., *Vern.* 1789.
 M'Knight (William Henry Edward), B. A., *Vern.* 1847.
 M'Laughlin (Alexander), B. A., *AEst.* 1845.
 M'Laughlin (Benson), B. A., *Vern.* 1733.
 M'Laughlin (George), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 20 M'Laughlin (John), B. A., *Vern.* 1755.—M. A. *AEst.* 1776.
 M'Laughlin (Herbert), B. A., *AEst.* 1828.—M. A., *AEst.* 1831.
 M'Laughlin (Lewis), B. A., *AEst.* 1781.
 M'Laughlin (Peter), B. A., *Vern.* 1798.
 M'Laughlin (William), B. A., *Vern.* 1780.—LL. B., *Vern.* 1785.
 25 M'Laurin (John), B. A., *Vern.* 1853.
 M'Lean (Henry), Sch., 1761.—B. A., *Vern.* 1763.
 M'Lean (Matthew), Sch., 1754.—B. A., *AEst.* 1756.—M. A., *AEst.*
 1768.
 M'Lenan or M'Clelan (John), B. A., *Vern.* 1705.—M. A., *AEst.*
 1708.
 M'Linden (John), B. A., *AEst.* 1836.—M. A., *AEst.* 1846.
 30 M'Loughlin (Peter); B. A., and M. A., *Vern.* 1799.—M. B., and
 M. D., *Vern.* 1810.
 M'Loughlin (Thomas), B. A., *Vern.* 1823.
 M'Loskey (Patrick), B. A., *AEst.* 1848.
 M'Lowry (William), B. A., *Hiem.* 1861.
 M'Mahon (Andrew), Sch., 1785.—B. A., *Vern.* 1787.—LL. B.,
 Vern. 1790.

- M'Mahon, or M'Mechan, or M'Maghan (Benjamin), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
- M'Mahon (Beresford Burston), B. A., and M. A., *Nov.* 1832.
- M'Mahon (James F.), B. A., *Vern.* 1850.—M. A., *Vern.* 1856.
- M'Mahon (John), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
- 5 M'Mahon (John Henry), B. A., *Vern.* 1852.—M. A., *Vern.* 1856.
- M'Mahon (Patrick), B. A., *Vern.* 1836.
- M'Mahon (Robert), B. A., *Aest.* 1836.
- M'Mahon (Thomas), B. A., *Vern.* 1845.
- M'Mahon (Thomas), B. A., *Aest.* 1845.
- 10 M'Mahon (William), Sch., 1794.—B. A., *Vern.* 1796.—M. A., *Aest.* 1799.
- M'Mahon (William John), B. A., *Aest.* 1830.—M. A., *Vern.* 1833.
- M'Master (George), B. A., *Vern.* 1847.
- M'Master (Hugh), B. A., *Vern.* 1835.—M. A., *Vern.* 1839.
- M'Master (James), Sch., 1824.—B. A., *Vern.* 1826.
- 15 M'Master (Joshua), Sch., 1816.—B. A., *Vern.* 1818.
- M'Mechan (William), B. A., *Aest.* 1829.
- M'Morran (Robert), B. A., *Vern.* 1863.
- M'Mullan (Alexander), B. A., *Vern.* 1811.—M. A., *Vern.* 1823.—
M. B., *Aest.* 1825.
- M'Mullan (Daniel Wills), B. A., *Vern.* 1791.
- 20 M'Mullan (Fergus), B. A., *Vern.* 1732.—M. A., *Aest.* 1738.
- M'Mullan (Thomas), B. A., *Vern.* 1794.
- M'Mullen (Æneas), Sch., 1720.—B. A., *Vern.* 1721.—M. A., *Aest.*
1724.
- M'Mullen (John), Sch., 1742.—B. A., *Vern.* 1743.
- M'Mullen (John), B. A., *Vern.* 1828.
- 25 M'Mullen (Stephen), B. A., *Aest.* 1741.
- M'Munn (John Alexander), B. A., *Vern.* 1846.—M. B., *Aest.* 1850.
- M'Naghten (Alexander), M. B., and M. D., *Aest.* 1723.
- M'Naghton, or M'Naghten, or M'Naughten (Edmund, or Edward),
Sch., 1711.—B. A., *Vern.* 1713.
- M'Naghten (Robert), B. A., *Vern.* 1846.
- 30 M'Naire (Jeremiah), B. A., *Vern.* 1825.
- M'Namara (Charles), B. A., *Aest.* 1848.
- M'Namara (John), B. A., *Aest.* 1814.
- M'Namara (Michael), Sch., 1823.—B. A., *Vern.* 1826.
- M'Namara (Thaddæus), B. A., *Aest.* 1791.

- M'Namara (Thomas), B. A., *Vern.* 1844.
 M'Neale (John Donald), B. A., *Vern.* 1850.
 M'Neece (James), B. A., *Vern.* 1848.
 M'Neece (Thomas), Sch., 1828.—B. A., *Vern.* 1831.—Fellow, 1836.—M. A., *Vern.* 1838.—B. D., and D. D., *Vern.* 1848.
 5 M'Neece (William), Entered 1836.—M. B., *Vern.* 1843.
 M'Neil (Daniel), Sch., 1779.—B. A., *Vern.* 1781.—M. A., *Vern.* 1789.
 M'Neil (John), B. A., *Vern.* 1797.—M. B., *Vern.* 1803.
 M'Neil (Robert), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 M'Neile (Archibald), B. A., *Vern.* 1743.—LL. D., *Vern.* 1756.
 10 M'Neile (Hugh), B. A., *AEst.* 1815.—M. A., *Vern.* 1821.—B. D., and D. D., *AEst.* 1847.
 M'Neill (Gordon), B. A., *Vern.* 1803.
 M'Neill (Robert), Sch., 1799.—B. A., *AEst.* 1801.
 M'Nevin (Thomas), B. A., *AEst.* 1837.
 M'Nulty (William), Sch., 1834.—B. A., *Vern.* 1837.—LL. B., *AEst.* 1843.—LL. D., *AEst.* 1845.
 15 M'Owen (Peter John), Sch., 1771.—B. A., *AEst.* 1773.
 M'Sorly (Hugh), Sch., 1847.—B. A., *Vern.* 1850.—M. A., *AEst.* 1865.
 M'Sweeney (Walter), B. A., *AEst.* 1803.
 M'Veagh (Ferdinand), B. A., *AEst.* 1834.
 M'William (Russell), B. A., *Hiem.* 1865.
 20 Meaby (George), B. A., *Vern.* 1853.—LL. B., and LL. D., *Hiem.* 1863.
 Mead (Dominick), B. A., 1684.—M. A., *AEst.* 1687.
 Mead (Edward), (Entrance not recorded, nor name on College Books).—B. A., *Vern.* 1735.
 Mead (John), B. A., *Vern.* 1727.
 Mead (John), B. A., *Vern.* 1743.—M. A., *AEst.* 1746.
 25 Mead (Sir John, Bart.), B. A., *Vern.* 1762.
 Mead (Percy), B. A., *Vern.* 1732.—M. A., *Vern.* 1737.
 Mead (Sir Pierce, Bart.), B. A., *Vern.* 1711.
 Mead, or Mede (Sir Richard, Bart.), B. A., *Vern.* 1715.
 Mead (Richard), B. A., *Vern.* 1743.
 30 Mead (Robert), B. A., *Vern.* 1744.—M. A., *Vern.* 1748.
 Mead (Samuel), Sch., 1743.—B. A., *Vern.* 1744.

- Mead, or Meade (William), B. A., *Vern.* 1750.—LL. B., *Aest.* 1753.
- Meade (Adam Newman), B. A., *Vern.* 1837.
- Meade (Francis Fulton), B. A., *Aest.* 1835.—M. A., *Aest.* 1847.
- Meade (Gerard, or Garrette), B. A., and Fellow, 1628.—M. A., *Aest.* 1632.
- 5 Meade (Horace Townsend Newman), Sch., 1832.—B. A., *Vern.* 1834.—M. B., *Vern.* 1837.—M. D., *Aest.* 1841.
- Meade (John), B. A., *Aest.* 1812.
- Meade (John), Sch., 1826.—B. A., *Vern.* 1829.—Fellow, 1832.
- Meade (John), B. A., *Vern.* 1841.
- Meade (John C.), B. A., *Vern.* 1835.
- 10 Meade (Joseph Fulton), B. A., *Vern.* 1835.—M. A., *Aest.* 1847.
- Meade (Sir Pierce, Bart.), B. A., *Aest.* 1790.
- Meade (Richard), B. A., *Vern.* 1785.—LL. B., and LL. D., *Aest.* 1812.
- Meade (Richard), B. A., *Aest.* 1838.
- Meade (Richard Corker), B. A., *Vern.* 1859.—M. A., *Aest.* 1865.
- 15 Meade (Robert), B. A., *Vern.* 1790.—B. D., *Vern.* 1812.
- Meade (Robert), B. A., *Vern.* 1832.
- Meade, or Mead (Thomas), Sch., 1672.—B. A., *Jan.* 29, 1673.—M. A., *Aest.* 1676.—B. D., and D. D., *Vern.* 1704.
- Meade (Thomas), B. A., *Vern.* 1774.
- Meade (Thomas), B. A., *Vern.* 1797.
- 20 Meade (William), B. A., *Vern.* 1706.—M. A., *Aest.* 1709.
- Meade (William), B. A., *Aest.* 1801.
- Meade (William), B. A., *Aest.* 1817.
- Meade (William), B. A., *Aest.* 1825.—M. A., *Nor.* 1832.
- Meade (William Edward), Sch., 1856.—B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
- 25 Meade (William Robert), B. A., *Aest.* 1817.—M. A., *Nor.* 1832.
- Meadows (Thomas), B. A., *Hiem.* 1862.—M. A., *Hiem.* 1865.
- Meagher (Francis), B. A., *Vern.* 1844.
- Meagher (Samuel), B. A., *Aest.* 1810.
- Meagher (William), B. A., *Aest.* 1810.
- 30 Meara (George), B. A., *Vern.* 1810.—M. A., *Nor.* 1832.
- Meara (Henry), B. A., *Vern.* 1818.
- Meara (James), B. A., *Aest.* 1769.—M. A., *Aest.* 1780.
- Meara (John), B. A., *Vern.* 1807.—M. A., *Aest.* 1810.

- Meara (John), B. A., *AEst.* 1850.
 Meara (Robert), B. A., *AEst.* 1793.—M. A., *AEst.* 1803.
 Meara (Spencer), B. A., *Vern.* 1816.
 Meara (Wade), B. A., *AEst.* 1832.—M. A., *AEst.* 1835.
 5 Meara (William), B. A., *Vern.* 1808.—M. A., *Vern.* 1817.
 Meara (William), B. A., *Vern.* 1835.
 Meares (Charles), B. A., *Vern.* 1756.
 Meares (Francis), B. A., *Vern.* 1771.
 Meares (Joseph Leycester Devenish), B. A., *Vern.* 1859.—M. A.,
 Vern. 1863. See Devenish-Meares.
 10 Meares (Matthew), B. A., *AEst.* 1822.
 Meares (Robert), B. A., *Vern.* 1708.—M. A., *AEst.* 1711.
 Meares (Thomas), B. A., *Vern.* 1780.
 Mease (Andrew), B. A., *AEst.* 1771.—M. D., *AEst.* 1774.
 Mease (Andrew), B. A., *Vern.* 1832.
 15 Mease (James), B. A., *Vern.* 1827.—M. A., *AEst.* 1847.
 Mease (William), B. A., *AEst.* 1825.—M. A., *Nov.* 1832.
 Mease (William), M. B., *Vern.* 1842.
 Mecan (Bernard), B. A., *Vern.* 1706.—M. A., *AEst.* 1709.
 Mecredy (Henry Sandys), B. A., *Vern.* 1845.—M. A., *Vern.* 1856.
 20 Mecredy (James), Sch., 1843.—B. A., *AEst.* 1845.
 Mecredy (Robert), (Entrance, and B. A., not recorded).—M. A.,
 Vern. 1856.
 Mecredy (Robert Deane), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
 Mecredy (Wills Hill), B. A., *AEst.* 1854.
 Medcalf (David), B. A., *Vern.* 1852.—M. A., *AEst.* 1859.
 25 Medcalfe (John), Sch., 1706.—B. A., *Vern.* 1708.—M. A., *AEst.*
 1711.
 Meddlicote (Blunt, or Blount), B. A., *Vern.* 1745.—M. A., *Vern.*
 1750.
 Medlicott (Henry B.), B. A., *Vern.* 1850.
 Medlicott (Hercules), B. A., *Vern.* 1781.
 Medlicott (James), B. A., *Vern.* 1717.—LL. B., *AEst.* 1723.
 30 Medlicott (James), B. A., *Vern.* 1736.—M. A., *AEst.* 1739.
 Medlicott (John Thomas), B. A., *Vern.* 1810.
 Medlicott (John Thomas), B. A., *Vern.* 1844.
 Medlicott (Joseph G.), B. A., *Vern.* 1850.
 Medlicott (Ossory), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 35 Medlicott (Samuel), B. A., *AEst.* 1821.—M. A., *Nov.* 1832.

- Medlicott (Samuel), B. A., *Vern.* 1853.—M. A., *Vern.* 1866.
 Medlicott (Thomas), LL. D. (*honoris causa*), *AEst.* 1725.
 Mee (James Marshall), Sch., 1798.—B. A., *Vern.* 1800.
 Mee (John), B. A., *Vern.* 1748.
 5 Mee (John), B. A., *AEst.* 1790.
 Meekins (Reuben William Christmas Ludlow), B. A., *Vern.* 1857.—M. A., *AEst.* 1863.
 Meekins (Robert), B. A., *AEst.* 1847.
 Meekins (Thomas Mossom), B. A., *Vern.* 1849.—LL. B., and LL. D., *Aug.* 17, 1861.
 Meighan (James), B. A., *Vern.* 1827.
 10 Meighan (James), B. A., *Vern.* 1859.
 Meldon (Charles Henry), B. A., *Hiem.* 1862.
 Mellifont (William), B. A., *AEst.* 1792.
 Menedier (Daniel), B. A., *Vern.* 1699.
 Meotz (), (Entrance not recorded).—B. A., *AEst.* 1629.
 15 Mercer (George), Sch., 1664.—Fellow, 1670.—M. D., *AEst.* 1681.
 Mercer (John), B. A., *Vern.* 1711.
 Mercer (Samuel), B. A., *AEst.* 1802.
 Mercier (Cotterell William), B. A., *Vern.* 1826.—M. A., *Vern.* 1832.
 Mercier (Henry), Sch., 1735.—B. A., *Vern.* 1736.—M. A., *AEst.* 1739.—Fell., 1740.—B. D., *Vern.* 1747.—LL. D., *Vern.* 1750.—D. D., *Vern.* 1755.
 20 Meredith (Charles), B. A., 1727.—M. A., *Vern.* 1730.
 Meredith (Edmund Allen), Sch., 1836.—B. A., *Vern.* 1838.—LL. B., *Vern.* 1841.
 Meredith (George), B. A., *AEst.* 1823.
 Meredith (James), B. A., *Vern.* 1832.
 Meredith (James Creed), B. A., and LL. B., *Hiem.* 1863.
 25 Meredith (John C.), B. A., *Vern.* 1830.
 Meredith (Joseph), B. A., *Vern.* 1816.
 Meredith (Joseph), B. A., *Vern.* 1841.
 Meredith (Ralph Richard A.), B. A., *Vern.* 1862.
 Meredith (Richard), B. A., *Vern.* 1831.
 30 Meredith (Richard Graves), Sch., 1829.—B. A., *Vern.* 1831.
 Meredith (Robert Day), B. A., *AEst.* 1838.—M. A., *Vern.* 1841.
 Meredith (Thomas), Sch., 1793.—B. A., *Vern.* 1795.—Fellow, 1805.—M. A., *AEst.* 1805.—B. D., *Vern.* 1811.—D. D., *AEst.* 1812.

- Meredith (William), B. A., *Vern.* 1692.
 Meredith (William), Sch., 1798.—B. A., *Vern.* 1800.
 Meredyth (Charles), Sch., 1755.—B. A., *Vern.* 1757.
 Meredyth (Henry), B. A., *AEst.* 1794.—LL. B., and LL. D., *AEst.* 1804.
 5 Meredyth (John), B. A., *AEst.* 1733.—M. A., *AEst.* 1737.
 Meredyth (John), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Meredyth (Thomas), B. A., *AEst.* 1789.
 Meredyth (Thomas James), B. A., *AEst.* 1844.
 Meredyth (William Francis), B. A., *AEst.* 1844.—M. A., *Vern.* 1854.
 10 Merefield (Henry), Sch., 1696.—B. A., *Vern.* 1697.—M. A., *AEst.* 1709.
 Meriton (), (Entrance not recorded).—LL. B., *Vern.* 1700.
 Merrick, or Meyrick (Samuel Henry), B. A., *Vern.* 1838.—M. A., *Vern.*, 1841.
 Merrick (William), B. A., *Vern.* 1847.
 Merrion (Lucius Richard), B. A., *AEst.* 1795.
 15 Merrton (John Mahon), B. A., *Vern.* 1823.
 Merryfield (Thomas), B. A., *Vern.* 1730.
 Mervyn-d'Arcy-Irvine (Henry), B. A., and M. A., *AEst.* 1862.
 Messiter (Frederick), B. A., *AEst.* 1853.
 Metcalf (Edward), B. A., *Vern.* 1845.—M. A., *AEst.* 1850.
 20 Metcalf (Henry), Sch., 1798.—B. A., *AEst.* 1800.
 Metge (James), B. A., *Vern.* 1814.
 Metge (James), B. A., *Vern.* 1839.—M. B., *AEst.* 1847.
 Metge (John Charles), B. A., *AEst.* 1831.—M. A., *AEst.* 1834.
 Metge (Peter), B. A., *Vern.* 1763.
 25 Metge (William), B. A., *Vern.* 1837.
 Meyler (Edward), B. A., *Vern.* 1790.
 Meyler (John), B. A., *Vern.* 1839.
 Meyler (Michael), B. A., *AEst.* 1614.—M. A., *AEst.* 1617.
 Middlebrook (), (Entrance, not recorded).—B. A., *Vern.* 1702.
 30 Middlebrook (Samuel), Sch., 1697.—B. A., *Vern.* 1699.—M. A., *AEst.* 1702.
 Middleton (), (Entrance not recorded).—M. A., *AEst.* 1617.
 Middleton (Hector), Sch., 1734.—B. A., *Vern.* 1735.—M. A., *AEst.* 1738.

- Miers (John), B. A., *Vern.* 1698.
 Miles (George), B. A., *Vern.* 1789.
 Miles (Thomas), B. A., *Vern.* 1836.
 Miles (Ussher Beere), B. A., *Hiem.* 1863.
 5 Millar (Arthur), B. A., *Vern.* 1826.—M. A., *AEst.* 1829.
 Millar (James M'Gregor), Sch., 1859.—B. A., *Hiem.* 1861.—M. A.,
 Hiem. 1864.
 Millar (James Vance), B. A., *Vern.* 1792.
 Millard (Henry), B. A., *Vern.* 1850.
 Millard, or Millar (Joseph), Sch., 1698.—B. A., *AEst.* 1701.—M. A.,
 AEst. 1704.
 10 Mille, or Milley (Nicholas), B. A., *Vern.* 1704.—M. A., *AEst.* 1743.
 Miller (Alexander), B. A., *Vern.* 1815.—M. A., *Vern.* 1837.
 Miller (Alexander), B. A., *Vern.* 1841.
 Miller (Alexander E.), Sch., 1849.—B. A., *Vern.* 1852.
 Miller (Alexander Rowley), B. A., *Vern.* 1831.—M. A., *Vern.*
 1841.
 15 Miller (Charles), B. A., *Vern.* 1830.
 Miller (Croasdaile Bowen), B. A., *AEst.* 1823.—M. A., *Nor.* 1832.
 Miller (Croasdaile C. B.), B. A., *Vern.* 1850.
 Miller (George), Sch., 1782.—B. A., *Vern.* 1784.—Fellow, 1789.—
 M. A., *AEst.* 1789.—B. D., *Vern.* 1794.—D. D., *Vern.* 1799.
 Miller (George), B. A., *Vern.* 1786.
 20 Miller (James), B. A., *Vern.* 1731.
 Miller (James), B. A., *Vern.* 1752.
 Miller (James), Sch., 1776.—B. A., *AEst.* 1779.
 Miller (James Vance), M. A., *Vern.* 1817.
 Miller (John), B. A., *Vern.* 1705.
 25 Miller (John), B. A., *Vern.* 1793.
 Miller (John), B. A., *AEst.* 1824.
 Miller (John), B. A., *Vern.* 1826.
 Miller (John), M. A., *Vern.* 1830.
 Miller (John), B. A., *Vern.* 1834.
 30 Miller (John), B. A., *Vern.* 1838.—M. A., *AEst.* 1865.
 Miller (John Birmingham), B. A., *Vern.* 1797.—M. A., *Nor.* 1832.
 Miller (John Charles), B. A., *AEst.* 1825.
 Miller (John Hamilton), B. A., *Vern.* 1829.—M. A., *Nor.* 1832.
 Miller (John Rowley), B. A., *AEst.* 1829.—M. A., *Nor.* 1832.
 35 Miller (Joseph), Sch., 1746.—B. A., *AEst.* 1748.

- Miller (Joseph), B. A., *Aest.* 1786.
 Miller (Joseph Dundas), B. A., *Vern.* 1855.
 Miller (Joseph Ewing), B. A., *Vern.* 1848.
 Miller (Lewis), B. A., *Vern.* 1744.—M. A., *Oct.* 22, 1751.
⁵ Miller (Oliver), Sch., 1764.—B. A., *Vern.* 1766.
 Miller (Ormsby Bowen), B. A., *Aest.* 1853.
 Miller (Robert), LL. D. (*speciali gratiâ*), *Aest.* 1719.
 Miller (Robert), B. A., *Vern.* 1822.—M. A., *Vern.* 1827.
 Miller (Robert James), B. A., *Aest.* 1863.
¹⁰ Miller (Stephen), B. A., *Aest.* 1703.
 Miller (Stephen), B. A., *Vern.* 1798.
 Miller (Thomas), B. A., *Vern.* 1737.—M. A., *Vern.* 1739.
 Miller (Thomas Fitzwilliam), B. A., *Aest.* 1837.—M. A., *Vern.*
 1841.—B. D., and D. D., *Vern.* 1859.
 Miller (Thomas Potter), B. A., *Vern.* 1838.—M. A., *Aest.* 1865.
¹⁵ Miller (Thomas Torrens Rowley), B. A., *Vern.* 1831.—M. A., *Vern.*
 1841.
 Miller (William), B. A., *Vern.* 1779.—M. A., *Vern.* 1790.
 Miller (William), B. A., *Vern.* 1850.—M. B., *Aest.* 1853.
 Miller (William Henry), LL. D. (*honoris causâ*), *Aest.* 1865.
 Miller (William Moore), B. A., *Aest.* 1839.
²⁰ Miller (William Rowley), B. A., *Vern.* 1835.—LL. B., and LL. D.,
 Vern. 1845.
 Millett (James), Sch., 1830.—B. A., *Aest.* 1832.
 Milligan (James), B. A., *Aest.* 1829.
 Milligan (William), Sch., 1787.—B. A., *Vern.* 1789.
 Milliken (Richard), B. A., *Vern.* 1827.
²⁵ Mills (Andrew A.), B. A., *Aest.* 1823.
 Mills (Anthony), B. A., *Vern.* 1711.—M. A., *Vern.* 1714.
 Mills (Charles), B. A., *Vern.* 1836.
 Mills (Charles Edward), B. A., *Vern.* 1844.
 Mills (Daniel), B. A., *Vern.* 1791.
³⁰ Mills (James), B. A., *Vern.* 1795.
 Mills (John), B. A., *Vern.* 1743.
 Mills (John Montgomery Casement), B. A., *Vern.* 1862.
 Mills (John Valentine), B. A., *Vern.* 1845.
 Mills (Lewis George), B. A., *Aest.* 1855.—LL. B., *Aest.* 1864.
³⁵ Mills (Michael), Sch., 1708.—B. A., *Vern.* 1710.—M. A., *Vern.*
 1714.

- Mills (Richard), B. A., *Vern.* 1750.
 Mills (Richard), B. A., *AEst.* 1796.
 Mills (Richard), B. A., *Vern.* 1846.
 Mills (Richard Horner), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 5 Mills (Robert), B. A., *Vern.* 1730.
 Mills (Samuel), B. A., *Vern.* 1857.—M. A., *AEst.* 1864.
 Mills (Samuel), B. A., *Hiem.* 1862.
 Mills (Thomas), Sch., 1696.—B. A., *Vern.* 1699.
 Mills (Thomas), B. A., *Vern.* 1852.—M. A., *Vern.* 1856.
 10 Mills (Townsend), Sch., 1860.—B. A., *Vern.* 1864.
 Mills (William), B. A., *Vern.* 1832.
 Milly, or Milley (John), Sch., 1738.—B. A., *Vern.* 1740.—M. A.,
AEst. 1743.
 Milmoth (William), LL. D. (*honoris causa*), *AEst.* 1765.
 Milner (William), B. A., *Vern.* 1852.—M. A., *AEst.* 1855.
 15 Milward (Charles Richard), B. A., *Vern.* 1839.
 Milward (Henry), B. A., *Vern.* 1733.
 Milward (Hugh), B. A., *Vern.* 1762.
 Minchin (Augustus), B. A., *Vern.* 1817.—M. A., *Vern.* 1820.
 Minchin (Charles), B. A., *Vern.* 1818.
 20 Minchin (Charles Henry), B. A., *Vern.* 1806.—M. A., *Vern.* 1812.
 Minchin (Falkiner John), B. A., *Vern.* 1853.—M. A., *Vern.* 1858.
 Minchin (George), B. A., *Vern.* 1836.—M. B., *AEst.* 1837.—M. A.,
Vern. 1839.
 Minchin (Henry Charles), B. A., *Vern.* 1833.—M. A., *Vern.* 1847.
 Minchin (Humfrey), B. A., *Vern.* 1745.—M. A., *Vern.* 1748.
 25 Minchin (Humphrey), Sch., 1762.—B. A., *Vern.* 1763.—M. A.,
Vern. 1768.
 Minchin (Humphrey), B. A., *AEst.* 1831.
 Minchin (Humphrey), B. A., *Vern.* 1839.—M. B., *AEst.* 1840.
 Minchin (John), B. A., *AEst.* 1836.
 Minchin (William), B. A., *AEst.* 1775.
 30 Minchin (William), B. A., *Vern.* 1810.
 Minchin (William), B. A., *Vern.* 1836.
 Minnett (John Robert), B. A., *Vern.* 1839.
 Minnett, or Minnitt (Joshua Robert), B. A., *AEst.* 1827.
 Minnett (Robert), B. A., *Vern.* 1746.—M. A., *AEst.* 1749.
 35 Minnett (Robert), B. A., *Vern.* 1831.

- Minshull (Thomas Evans), B. A., *Vern.* 1856.—M. A., *Aest.* 1865.
 Mitchell (Allen), B. A., *Aest.* 1817.
 Mitchell (Arthur), B. A., *Vern.* 1833.
 Mitchell (Arthur Molloy), Sch., 1834.—B. A., *Vern.* 1856.
 5 Mitchell (Blayney), Sch., 1799.—B. A., *Vern.* 1801.—M. A., *Aest.*
 1804.
 Mitchell (Charles), B. A., *Vern.* 1836.
 Mitchell (Charles), B. A., *Aest.* 1837.
 Mitchell (Constantine), B. A., *Vern.* 1762.
 Mitchell (Coote), B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
 10 Mitchell (George), B. A., *Vern.* 1788.—M. B., *Vern.* 1791.
 Mitchell (George St. George), B. A., *Vern.* 1783.
 Mitchell (Henry), LL. D. (*honoris causâ*), *Aest.* 1765.
 Mitchell (Henry), B. A., *Aest.* 1833.
 Mitchell (Henry), B. A., *Vern.* 1845.
 15 Mitchell (M'Cluney), B. A., *Hiem.* 1859.
 Mitchell (Michael), Sch., 1811.—B. A., *Aest.* 1812.—M. A., *Vern.*
 1817.
 Mitchell (Richard), B. A., *Aest.* 1820.
 Mitchell (Richard), B. A., *Vern.* 1845.
 Mitchell (Richard Henry), B. A., *Vern.* 1854.
 20 Mitchell (Robert A.), B. A., *Aest.* 1852.
 Mitchell (St. John F.), B. A., *Vern.* 1861.
 Mitchell (Thomas), B. A., *Vern.* 1734.
 Mitchell (Thomas), B. A., *Aest.* 1814.
 Mitchell (William), B. A., *Vern.* 1846.
 25 Mitford (Bertram), LL. D. (*honoris causâ*), *Aest.* 1805.
 Mocan (), (Entrance not recorded).—B. A., *Vern.* 1705.
 Mocatta (William Abraham), B. A., *Vern.* 1853.—M. A., *Vern.*
 1856.
 Mocler (James), B. A., *Vern.* 1754.
 Mockler (Edward), B. A., *Vern.* 1836.
 30 Mockler (George), B. A., *Vern.* 1842.
 Mockler (James), B. A., *Vern.* 1791.—M. A., *Aest.* 1816.
 Mockler (James), B. A., *Vern.* 1844.—M. A., *Aest.* 1853.
 Mockler (John), B. A. *Aest.* 1830.
 Mockler (Robert), B. A., *Vern.* 1794.
 35 Mockler (William), Sch., 1732.—B. A., *Vern.* 1734.—M. A., *Aest.*
 1738.

- Mockler (William), B. A., *A&Est.* 1833.
 Mockler (William), B. A., *Vern.* 1835.—M. A., *A&Est.* 1847.
 Moeran (Edward Busteed), B. A., *Vern.* 1831.—M. A., *Vern.* 1841.
 —B. D., and D. D., *A&Est.* 1853.
 Moeran (Thomas), B. A., *A&Est.* 1845.
 5 Moffatt (Christopher William), B. A., *Hiem.* 1861.
 Moffatt (James), B. A., *Vern.* 1849.
 Moffatt (James Robert), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
 Moffatt (James Robert), B. A., *A&Est.* 1844.
 Moffatt (William), B. A., *Vern.* 1781.
 10 Moffatt (William Hughes), B. A., and LL. B., *A&Est.* 1864.
 Moffett (Andrew), B. A., *Vern.* 1798.
 Moffett (Benjamin), Sch., 1864.—B. A., *Hiem.* 1865.
 Moffett (George B.), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 Moffett (Robert), Sch., 1765.—B. A., *Vern.* 1767.—M. A., *A&Est.*
 1771.
 15 Moffett (Robert John), B. A., *Vern.* 1838.—M. A., *Vern.* 1854.
 Moffett (Thomas), B. A., *Vern.* 1857.
 Moffett (Thomas William), Sch., 1841.—B. A., *Vern.* 1844.—
 M. A., *Vern.* 1847.—LL. B., *Vern.* 1848.—LL. D., *Vern.* 1852.
 Moffitt (James), B. A., *Vern.* 1823.
 Moine (Henry), Fellow, prior to 1593.
 20 Moland (Benjamin), Sch., 1695.—B. A., *Vern.* 1697.—M. A., *A&Est.*
 1702.
 Moland (Samuel), Sch., 1695.—B. A., *Vern.* 1697.
 Molesworth (Herbert Philip), B. A., *Vern.* 1836.—M. A., *Vern.*
 1839.
 Molesworth (Robert), B. A., *Vern.* 1826.—M. A., *Vern.* 1833.
 Molesworth (William Robert), B. A., *Vern.* 1829.—M. A., *Nov.*
 1832.
 25 Moline, or Mullen (Patrick), Sch., 1685.—B. A., *Vern.* 1687.—
 M. A., *A&Est.* 1691.
 Molineux (Hon. Samuel), LL. D., *A&Est.* 1717.
 Moll (Gerard), LL. D. (*honoris causâ*), Aug. 14, 1835.
 Mollan (John), M. D. (*honoris causâ*), *A&Est.* 1839.
 Mollan (Robert), B. A., *Vern.* 1851.
 30 Mollan (William Campbell), B. A., *Vern.* 1840.
 Moller (Andrew George), B. A., *A&Est.* 1811.
 Moller (Charles), B. A., *Vern.* 1845.

- Moller (George H.), B. A., *Vern.* 1841.
 Molling, or Mullins (Edward), B. A., *Vern.* 1688.
 Molloy (Arthur), B. A., *Vern.* 1854.—M. A., *Vern.* 1865.
 Molloy (Constantine), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 5 Molloy (Edmund), B. A., *Vern.* 1691.—Sch., 1692.—M. A., *Aest.* 1694.
 Molloy (Edward), Sch., 1725.—B. A., *Vern.* 1727.—Fell., 1730.—M. A., *Aest.* 1730.
 Molloy (Francis), B. A., *Aest.* 1802.
 Molloy (James), B. A., *Vern.* 1770.
 Molloy (John), Sch., 1726.—B. A., *Vern.* 1727.
 10 Molloy (John B.), B. A., *Vern.* 1811.—M. A., *Vern.* 1816.
 Molloy (Philip), B. A., *Aest.* 1813.—M. A., *Nov.* 1832.
 Molloy (Thomas Mulock), Sch., 1816.—B. A., *Vern.* 1818.—M. A.,
 and M. B., *Aest.* 1825.—M. D., *Vern.* 1826.
 Molloy (Tobias), B. A., *Vern.* 1770.
 Molloy (William), B. A., *Vern.* 1829.
 15 Molls, or Moles, or Molles (John Peter), Sch., 1708.—B. A., *Vern.*
 1710.
 Molony (Arthur), B. A., *Aest.* 1821.—M. A., *Nov.* 1832.
 Molony (Croasdaile), B. A., *Aest.* 1809.
 Molony (Henry), B. A., *Vern.* 1842.
 Molony (Henry Gonne), B. A., *Aest.* 1779.
 20 Molony (Michael), B. A., *Aest.* 1813.—M. A., *Nov.* 1832.
 Molony (Walter), B. A., *Aest.* 1816.
 Molony (William), B. A., *Vern.* 1831.—M. A., *Aest.* 1834.—
 LL. B., and LL. D., *Vern.* 1840.
 Moloy (Neale), B. A., *May* 14, 1616.
 Molyneux (Capel), B. A., *Vern.* 1737.
 25 Molyneux (Sir Capel, Bart.), LL. D. (*honoris causa*), *Aest.* 1768.
 Molyneux (Capel), B. A., *Aest.* 1771.
 Molyneux (Daniel), B. A., *Vern.* 1727.—M. A., *Aest.* 1730.
 Molyneux (Echlin), B. A., *Vern.* 1820.—M. A., *Aest.* 1847.
 Molyneux (Samuel), B. A., *Vern.* 1708.—M. A., *Aest.* 1710.
 30 Molyneux (Thomas), B. A., *Vern.* 1680.—M. D., *Aest.* 1687.
 Molyneux (William), B. A., *Vern.* 1674.—M. A., *Sept.* 17, 1692.—
 LL. B., and LL. D., *Aest.* 1693.
 Molynix (Poole), B. A., *Vern.* 1715.
 Monahan (Henry James), B. A., *Vern.* 1856.—M. A., *Hiem.* 1864.

- Monahan (James Henry), B. A., *Vern.* 1854.—M. A., *Hiem.* 1864.
 Monahan (Right Hon. James Henry), LL. B., and LL. D., *Aest.* 1860.
- Monahan (James Hunter), Sch., 1839.—B. A., *Aest.* 1842.—M. A.,
Vern. 1846.—B. D., *Aest.* 1857.—D. D., *Vern.* 1866.
- Moncall (Charles), B. A., *Vern.* 1728.—M. A., *Aest.* 1732.
- 5 Monck (Charles), LL. D. (*speciali gratiâ*), *Vern.* 1718.
 Monck (Charles Stanley), B. A., *Aest.* 1841.
 Monck (George), B. A., *Vern.* 1695.
 Monck (George), LL. D. (*honoris causâ*), *Aest.* 1709.
 Monck (George Stanley), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
- 10 Monck (Henry), B. A., *Vern.* 1827.
 Monck (James Stanley), B. A., *Hiem.* 1863.
 Monck (John Stanley), Sch., 1744.—B. A., *Vern.* 1745.—M. A.,
Aest. 1748.—LL. B., and LL. D., *Vern.* 1768.
- Monck (Mark), B. A., *Vern.* 1780.—M. A., *Vern.* 1799.
 Monck (Thomas), B. A., *Vern.* 1698.—M. A., *Aest.* 1701.—B. D.,
Vern. 1709.
- 15 Monck (Thomas), B. A., *Vern.* 1784.
 Monck (Thomas), Sch., 1814.—B. A., *Aest.* 1816.
 Monck (Thomas Stanley), B. A., *Aest.* 1828.
 Monck (William Henry Stanley), Sch., 1861.—B. A., *Hiem.* 1861.
 Moncrief (Thomas), Sch., 1733.—B. A., *Vern.* 1735.
- 20 Moncrief (Thomas), B. A., *Vern.* 1746.
 Moncrieff (Edward Theophilus Russell), B. A., *Vern.* 1847.
 Mongan, or Mungan (James), Sch., 1815.—B. A., *Vern.* 1820.
 Mongan (John), B. A., *Aest.* 1818.—M. A., *Vern.* 1825.
 Mongan (Thomas), B. A., *Vern.* 1824.
- 25 Monipenny (Henry), Sch., 1663.—B. A., *Vern.* 1665.
 Monipenny (James), B. A., 1701.—M. A., *Aest.* 1704.
 Monkton (Charles), Sch., 1716.—B. A., *Vern.* 1718.—M. A., *Aest.*
 1721.
- Monro (George), B. A., *Vern.* 1722.
 Monro (Hector), B. A., *Aest.* 1776.
- 30 Monro (John), Sch., 1766.—B. A., *Vern.* 1768.
 Monsarrat (Henry), B. A., *Vern.* 1855.—M. A., *Hiem.* 1860.
 Monsell (Charles), B. A., *Vern.* 1837.
 Monsell (Daniel), B. A., *Vern.* 1734.
 Monsell (Ephraim), B. A., *Vern.* 1744.

- Monsell (John Samuel Bewley), B. A., *Vern.* 1832.—LL. B., and LL. D., *Vern.* 1856.
- Monsell (Richard William), B. A., *Aest.* 1841.
- Monsell (Samuel), B. A., *Vern.* 1761.—M. A., *Aest.* 1764.
- Monsell (Thomas), B. A., *Aest.* 1785.—LL. B., *Nov.* 11, 1788.
- 5 Monsell (Thomas), B. A., *Aest.* 1804.—M. A., *Vern.* 1807.
- Monsell (William), B. A., *Aest.* 1798.
- Monsell (William Thomas), B. A., *Vern.* 1774.
- Monsell (William Thomas), B. A., *Vern.* 1832.
- Montague (Edward), B. A., *Hiem.* 1863.
- 10 Montford (Archibald Harman), B. A., *Hiem.* 1862.—M. A., *Hiem.* 1865.
- Montgomerie (Right Hon. Archibald William, Earl of Eglinton), LL. D. (*per dipl.*, *honoris causâ*), *Aest.* 1852.
- Montgomery (Alexander), B. A., *Vern.* 1705.
- Montgomery (Alexander), B. A., *Vern.* 1724.—M. A., *Vern.* 1732.
- Montgomery (Alexander), B. A., *Vern.* 1743.
- 15 Montgomery (Alexander), LL. D. (*honoris causâ*), *Vern.* 1744.
- Montgomery (Alexander), B. A., *Vern.* 1745.
- Montgomery (Alexander), B. A., *Vern.* 1767.
- Montgomery (Alexander), B. A., *Vern.* 1794.—M. A., *Aest.* 1810.
- Montgomery (Alexander), B. A., *Aest.* 1815.
- 20 Montgomery (Alexander), B. A., *Aest.* 1830.
- Montgomery (Alexander Johnston), B. A., *Aest.* 1803.—M. A., *Nov.* 1832.
- Montgomery (Alexander Risland), B. A., *Vern.* 1856.
- Montgomery (Arthur H.), B. A., *Aest.* 1831.
- Montgomery (Charles), B. A., *Aest.* 1821.—M. A., *Nov.* 1832.
- 25 Montgomery (Charles Lyons), B. A., *Aest.* 1807.—M. A., *Nov.* 1832.
- Montgomery (Edward), B. A., *Aest.* 1810.
- Montgomery (George), B. A., *Vern.* 1838.
- Montgomery (George), B. A., *Hiem.* 1865.
- Montgomery (George Vaughan), B. A., *Vern.* 1799.
- 30 Montgomery (Hans), B. A., *Vern.* 1688.—M. A., *Vern.* 1692.
- Montgomery (Henry Bevan Slator), B. A., *Vern.* 1865.
- Montgomery (Howard Alexander), B. A., *Vern.* 1826.—M. B., *Vern.* 1829.

- Montgomery (Howard Benjamin), B. A., *Vern.* 1850.—M. B., *Aest.* 1850.—M. D., *Vern.* 1861.—M. Chir., *Aest.* 1861.
- Montgomery (Hugh), B. A., *Vern.* 1774.
- Montgomery (Hugh), B. A., *Vern.* 1811.
- Montgomery (Hugh), B. A., *Vern.* 1835.
- 5 Montgomery (James), B. A., *Vern.* 1703.
- Montgomery (James), Sch., 1747.—B. A., *Vern.* 1749.
- Montgomery (John), B. A., *Vern.* 1739.
- Montgomery (John), B. A., *Aest.* 1799.
- Montgomery (John), B. A., *Aest.* 1811.—M. A., *Vern.* 1833.
- 10 Montgomery (Leslie Sidney), B. A., *Vern.* 1847.—M. A., *Vern.* 1865.
- Montgomery (Nathaniel), B. A., *Vern.* 1778.
- Montgomery (Nathaniel), B. A., *Vern.* 1830.
- Montgomery (Richard), B. A., *Vern.* 1793.
- Montgomery (Richard Henry), B. A., *Vern.* 1827.—M. B., *Aest.* 1830.
- 15 Montgomery (Robert), Sch., 1745.—B. A., *Vern.* 1747.—M. A., *Aest.* 1750.
- Montgomery (Robert), B. A., *Vern.* 1776.
- Montgomery (Robert), B. A., *Vern.* 1799.—M. A., *Aest.* 1809.
- Montgomery (Sir Robert), LL. D. (*honoris causa*), *Aest.* 1866.
- Montgomery (Robert Blackall), B. A., *Vern.* 1848.
- 20 Montgomery (Robert John), B. A., *Aest.* 1840.
- Montgomery (Samuel), B. A., *Aest.* 1791.
- Montgomery (Samuel), B. A., *Vern.* 1827.
- Montgomery (Samuel Law), B. A., *Vern.* 1788.—LL. B., *Aest.* 1801.
- Montgomery (Thomas), B. A., *Vern.* 1678.
- 25 Montgomery (Thomas Hassard), B. A., *Aest.* 1831.—M. A., *Aest.* 1834.
- Montgomery (William), B. A., *Vern.* 1705.
- Montgomery (William), B. A., *Vern.* 1779.
- Montgomery (William), B. A., *Aest.* 1807.
- Montgomery (William), B. A., *Aest.* 1821.—M. A., *Nov.* 1832.
- 30 Montgomery (William Fetherston Haugh), Sch., 1820.—B. A., *Vern.* 1822.—M. A., and M. B., *Aest.* 1825.—M. D., *Vern.* 1852.
- Montserrat (John), B. A., *Vern.* 1847.—M. A., *Vern.* 1856.

- Monypenny (Phillips Howard), B. A., *Hiem.* 1860.
 Monypeny (Arthur), B. A., *Vern.* 1831.
 Moody (John), B. A., *Aest.* 1833.
 Mooney (Daniel), Sch., 1794.—B. A., *Vern.* 1796.—Fellow, 1801.
 —M. A., *Aest.* 1801.—B. D., *Vern.* 1806.—D. D., *Vern.* 1811.
 5 Mooney (Daniel), Sch., 1827.—B. A., *Vern.* 1829.—M. A., *Aest.*
 1842.
 Mooney (Francis), B. A., *Aest.* 1816.
 Mooney (Frederick), Sch., 1805.—B. A., *Vern.* 1807.
 Mooney (Harcourt), B. A., *Vern.* 1831.
 Mooney (Peter), B. A., *Aest.* 1812.
 10 Mooney (Peter), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Mooney (Robert), B. A., *Vern.* 1839.
 Mooney (Robert Gerald), Sch., 1823.—B. A., *Vern.* 1825.—M. A.,
 Nov. 1832.
 Mooney (Robert James Enright), B. A., *Vern.* 1854.
 Mooney (Thomas), Sch., 1819.—B. A., *Vern.* 1820.—M. A., *Aest.*
 1824.—LL. B., and LL. D., *Aest.* 1838.
 15 Mooney (Thomas), B. A., *Aest.* 1857.—M. A., *Aest.* 1864.
 Mooney (Thomas Plunket), B. A., *Vern.* 1859.
 Moor (Sir Emanuel), B. A., *Vern.* 1709.
 Moor (Henry William), B. A., *Vern.* 1748.
 Moore (), B. A., *Vern.* 1731.
 20 Moore (Abraham Colles), B. A., *Vern.* 1830.
 Moore (Addison), B. A., *Vern.* 1808.
 Moore (Alexander), B. A., *Vern.* 1834.
 Moore (Ambrose), B. A., *Vern.* 1677.
 Moore (Arthur), B. A., *Aest.* 1785.
 25 Moore (Arthur), B. A., *Aest.* 1841.—M. A., *Aest.* 1851.
 Moore (Boyle), B. A., *Vern.* 1696.
 Moore (Right Hon. Charles, Baron Tullamore), B. A., *Vern.* 1728.
 —M. A., *Vern.* 1730.
 Moore (Sir Charles, Bart.), B. A., *Vern.* 1736.
 Moore (Charles), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
 30 Moore (Charles), B. A., *Vern.* 1781.
 Moore (Charles), B. A., *Vern.* 1783.
 Moore (Charles), B. A., *Aest.* 1813.—M. A., *Aest.* 1816.
 Moore (Charles), B. A., *Aest.* 1846.
 Moore (Charles William), B. A., *Vern.* 1784.

- Moore (Courtenay), B. A., *Hiem.* 1862.
 Moore (Edward, Viscount Mountcashel), B. A., *Vern.* 1730.
 Moore (Edward), B. A., *Vern.* 1735.—M. A., *AEst.* 1738.—B. D.,
Vern. 1760.
 Moore (Edward), B. A., *Vern.* 1773.
 5 Moore (Edward), B. A., *AEst.* 1818.—M. A., *Vern.* 1825.
 Moore (Edward), B. A., *AEst.* 1827.
 Moore (Edward), B. A., *Vern.* 1844.
 Moore (Edward Montgomery), B. A., *Vern.* 1863.
 Moore (Edwin Lorenzo), B. A., *Vern.* 1824.—M. A., *Nor.* 1832.
 10 Moore (Emanuel), B. A., *Vern.* 1768.
 Moore (Foulke), B. A., *Vern.* 1742.
 Moore (Francis), B. A., *Vern.* 1686.—M. A., *Vern.* 1691.
 Moore (Francis), B. A., *Vern.* 1738.
 Moore (Frederick), B. A., *Vern.* 1813.—LL. B., and LL. D., *Vern.*
 1823.
 15 Moore (Frederick James), B. A., *Hiem.* 1861.
 Moore (George), B. A., *Vern.* 1742.
 Moore (George), Sch., 1777.—B. A., *AEst.* 1779.
 Moore (George), Sch., 1795.—B. A., *Vern.* 1797.—LL. D. *AEst.*
 1808.
 Moore (George), B. A., *Vern.* 1809.
 20 Moore (George), B. A., *Vern.* 1820.
 Moore (George B.), B. A., *Vern.* 1824.
 Moore (George Ogle), B. A., *Vern.* 1829.
 Moore (Hamilton), Sch., 1786.—B. A., *Vern.* 1789.
 Moore (Henry), B. A., *Vern.* 1696.—M. A., *Vern.* 1705.
 25 Moore (Henry), B. A., *Vern.* 1703.
 Moore (Hon. and Rev. Henry), LL. D. (*honoris causā*), Sept. 19,
 1710.—D. D., Aug. 2, 1715.
 Moore (Henry), *AEst.* 1801.—M. A., *AEst.* 1809.
 Moore (Henry), B. A., *Vern.* 1846.
 Moore (Henry), B. A., and M. A., *Vern.* 1852.
 30 Moore (Henry Francis Seymour, Marquis of Drogheda), B. A.,
 and LL. D. (*honoris causā*), *Vern.* 1845.
 Moore (Hugh), B. A., *Vern.* 1836.
 Moore (James), B. A., Jan. 19, 1666.—M. A., *AEst.* 1672.
 Moore (James), B. A., *Vern.* 1732.—M. A., *AEst.* 1735.
 Moore (James), B. A., *Vern.* 1732.—M. A., *AEst.* 1735.

- Moore (James), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Moore (James), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Moore (James), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Moore (James), Sch., 1828.—B. A., *Vern.* 1831.
 5 Moore (James), B. A., *Vern.* 1834.
 Moore (James John), B. A., *Vern.* 1793.
 Moore (John), B. A., *May* 1, 1654.—M. A., *Jan.* 26, 1661.
 Moore (John), (Entered 1672).—Sch., 1676.—(B. A., not recorded).
 —M. A., *A&st.* 1680.
 10 Moore (John), Sch., 1693.—B. A., *Vern.* 1697.—M. A., *Vern.*
 1700.
 Moore (John), B. A., *Vern.* 1703.—M. A., *Vern.* 1705.—D. D.,
 Aug. 2, 1715.
 Moore (John), B. A., *Vern.* 1732.
 Moore (John), B. A., *Vern.* 1747.
 Moore (John), B. A., *A&st.* 1747.
 Moore (John), B. A., *Vern.* 1749.
 15 Moore (John), Sch., 1771.—B. A., *Vern.* 1773.—M. A., *Vern.*
 1782.
 Moore (John), B. A., *Vern.* 1789.—LL. B., *A&st.* 1792.
 Moore (John), B. A., *Vern.* 1812.
 Moore (John), B. A., *Vern.* 1819.—M. A., *Vern.* 1837.
 Moore (John), B. A., *Vern.* 1824.
 20 Moore (John), B. A., *Vern.* 1841.
 Moore (John), B. A., *Vern.* 1843.
 Moore (John Charles), Sch., 1861.—B. A., *Vern.* 1863.
 Moore (John James), B. A., *Vern.* 1855.
 Moore (John Lewis), B. A., *Vern.* 1820.—Fellow, 1829.—M. A.,
 Vern. 1831.—B. D., and D. D., *A&st.* 1839.
 25 Moore (John Robert), B. A., *A&st.* 1824.—M. A., *Nov.* 1832.
 Moore (John William), B. A., *A&st.* 1812.
 Moore (John William), Sch., 1865.—B. A., *Hiem.* 1865.
 Moore (Joseph), Sch., 1727.—B. A., *Vern.* 1728.—M. A., *A&st.*
 1731.—D. D., *A&st.* 1779.
 Moore (Joseph Carson), Sch., 1850.—B. A., *Vern.* 1853.
 30 Moore (Joseph Fletcher), B. A., *A&st.* 1857.—M. A., *A&st.* 1865.
 Moore (Lewis), B. A., *A&st.* 1823.
 Moore (Matthew), B. A., *Vern.* 1782.
 Moore (Matthew), B. A., *Vern.* 1812.—M. A., *Nov.* 1832.

- Moore (Moses), B. A., *Vern.* 1816.
- Moore (Ogle William), B. A., *Vern.* 1823.—M. A., *Vern.* 1857.
- Moore (Patrick), Sch., 1841.—B. A., *Vern.* 1842.—M. A., *Aest.* 1845.
- Moore (Pierce), B. A., *Vern.* 1733.
- 5 Moore (Pierce), B. A., *Aest.* 1836.
- Moore (Ponsonby), B. A., *Aest.* 1836.
- Moore (Ponsonby), B. A., *Vern.* 1839.
- Moore (Richard), Sch., 1710.—B. A., *Vern.* 1712.—M. A., *Aest.* 1715.
- Moore (Richard), B. A., *Vern.* 1745.—LL. B., *Aest.* 1748.
- 10 Moore (Richard), B. A., *Vern.* 1768.
- Moore (Richard), Sch., 1801.—B. A., *Aest.* 1803.
- Moore (Richard), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
- Moore (Richard), B. A., *Vern.* 1841.
- Moore (Richard R.), B. A., *Vern.* 1854.—M. A., *Aest.* 1865.
- 15 Moore (Robert), Sch., 1680.—B. A., *Vern.* 1682.
- Moore (Robert), B. A., *Vern.* 1744.
- Moore (Hon. Robert), B. A., *Vern.* 1760.—M. A., *Vern.* 1768.
- Moore (Hon. Robert), B. A., *Aest.* 1771.
- Moore (Robert), B. A., *Vern.* 1812.
- 20 Moore (Robert), B. A., *Vern.* 1835.
- Moore (Robert Lyon), B. A., *Aest.* 1860.—M. A., *Aest.* 1865.
- Moore (Roger), B. A., *Vern.* 1784.
- Moore (Ross Stewart), Sch., 1828.—B. A., *Vern.* 1830.
- Moore (Samuel), B. A., *Aest.* 1794.
- 25 Moore (Samuel), B. A., *Vern.* 1842.
- Moore (Samuel Matthew), B. A., *Vern.* 1855.—M. A., *Hiem.* 1864.
- Moore (Sandford), B. A., M. B., and M. Chir., *Aest.* 1866.
- Moore (Stephen), B. A., *Aest.* 1829.
- Moore (Theodore Octavius), B. A., *Vern.* 1838.—M. A., *Vern.* 1843.
- 30 Moore (Thomas), B. A., *Vern.* 1740.
- Moore (Thomas), B. A., *Vern.* 1763.
- Moore (Thomas), B. A., *Aest.* 1794.
- Moore (Thomas), B. A., *Vern.* 1799.
- Moore (Thomas), B. A., *Vern.* 1842.
- 35 Moore (Thomas), B. A., *Vern.* 1845.

- Moore (Thomas), Sch., 1843.—B. A., *Vern.* 1846.—M. A., *Vern.* 1849.
- Moore (Thomas Duke), B. A., *Æst.* 1827.—M. A., *Nov.* 1832.
- Moore (Thomas Nichols), B. A., *Vern.* 1858.
- Moore (Thomas Othivell), B. A., *Vern.* 1798.—M. A., *Nov.* 1832.
- 5 Moore (William), B. A., *Vern.* 1736.—M. A., *Æst.* 1745.
- Moore (William), B. A., *Vern.* 1784.
- Moore (Hon. William), B. A., *Æst.* 1792.
- Moore (William), Sch., 1805.—B. A., *Vern.* 1807.
- Moore (William), B. A., *Vern.* 1830.
- 10 Moore (William), B. A., *Æst.* 1840.—LL. B., and LL. D., *Vern.* 1853.
- Moore (William), B. A., *Vern.* 1848.—M. B., *Æst.* 1850.—M. D., *Hiem.* 1860.
- Moore (William C.), B. A., *Æst.* 1828.
- Moore (William Daniel), B. A., and M. B., *Vern.* 1843.—M. D., *Hiem.* 1860.
- Moore (William Law Ogilby), B. A., *Æst.* 1833.—M. B., *Æst.* 1835.
- 15 Moore (William Prior), B. A., *Vern.* 1829.—M. A., *Vern.* 1835.
- Moore (William Westby), B. A., *Vern.* 1846.
- Moorecraft, or Morecraft (James), Sch., 1688.—B. A., *Æst.* 1691.—M. A., *Vern.* 1698.—B. D., and D. D., *Vern.* 1713.
- Moorhead (William B.), B. A., *Vern.* 1822.
- Moorwood, or Morewood (James), Sch., 1801.—B. A., *Vern.* 1803.—M. A., *Vern.* 1828.
- 20 Moran (James T.), B. A., *Vern.* 1823.
- Moran (John Fleming), B. A., *Hiem.* 1865.
- Moran (Lawrence F.), B. A., *Vern.* 1848.
- Morecroft, or Moorcroft (James), Sch., 1720.—B. A., *Vern.* 1722.
- Moreland (Benjamin). See Morland.
- 25 Moreland (William John Harrison), B. A., *Vern.* 1827.—M. A., *Æst.* 1832.—LL. B., and LL. D., *Æst.* 1842.
- Moreton (Samuel), (Entrance not recorded).—M. A., *Æst.* 1679.
- Morewood (Rowland Savage), B. A., *Æst.* 1845.
- Morgan (Allen), B. A., *Æst.* 1724.—M. A., *Æst.* 1727.
- Morgan (Allen), B. A., *Vern.* 1779.—M. A., *Æst.* 1806.
- 30 Morgan (Arthur), B. A., *Vern.* 1811.
- Morgan (David), B. A., *Vern.* 1704.

- Morgan (Edward), B. A., *Vern.* 1812.—M. A., *Vern.* 1829.
 Morgan (George), B. A., *Vern.* 1841.
 Morgan (George A.), B. A., *Vern.* 1852.
 Morgan (George Burdett), B. A., *Vern.* 1856.
 5 Morgan (Hamilton), Sch., 1757.—B. A., *Vern.* 1759.—LL. B.,
 Vern. 1776.
 Morgan (Hamilton), B. A., *Vern.* 1785.
 Morgan (Hamilton), B. A., *Vern.* 1812.
 Morgan (Henry), B. A., *Vern.* 1815.
 Morgan (Hugh), LL. D. (*honoris causa*), *Aest.* 1709.
 10 Morgan (James), B. A., *Vern.* 1780.
 Morgan (James Blacker), B. A., *Aest.* 1846.
 Morgan (John), Sch., 1757.—B. A., *Vern.* 1759.—M. A., *Aest.*
 1762.
 Morgan (John), B. A., *Aest.* 1829.
 Morgan (John), B. A., *Vern.* 1841.—M. A., *Vern.* 1853.
 15 Morgan (John), B. A., *Vern.* 1859.—M. A., *Aest.* 1862.—LL. B.,
 and LL. D., *Aest.* 1864.
 Morgan (John), B. A., and M. A., *Hiem.* 1859.
 Morgan (Lewis), B. A., *Vern.* 1837.
 Morgan (Lewis), B. A., *Vern.* 1841.
 Morgan (Lewis), M. A., *Vern.* 1846.
 20 Morgan (Mark Anthony), B. A., *Vern.* 1721.
 Morgan (Moore), B. A., *Vern.* 1800.—M. A., *Vern.* 1814.
 Morgan (Peter), B. A., *Vern.* 1815.
 Morgan (Robert), Sch., 1726.—B. A., *Vern.* 1727.—M. A., *Aest.*
 1730.
 Morgan (Samuel Malcom), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 25 Morgan (Thomas), M. A. (ad eund.), *Jan.* 26, 1661.
 Morgan (Thomas), B. A., *Vern.* 1835.
 Morgan (Thomas), B. A., *Vern.* 1847.
 Morgan (Sir Thomas Charles), M. D. (ad eund. Cantab.), *Aest.*
 1813.
 Morgan (Thomas Poole), B. A., *Vern.* 1845.—M. A., *Aest.* 1863.
 30 Morgan (William), B. A., *Vern.* 1702.
 Morgan (William), B. A., *Vern.* 1704.
 Morgan (William), B. A., *Vern.* 1812.
 Morgan (William), B. A., *Aest.* 1816.
 Morgan (William), B. A., *Aest.* 1840.

- Morgan (William), B. A., *Vern.* 1841.
 Morgan (William), M. A., *Aest.* 1860.
 Morgan (William Conway), B. A., *Vern.* 1836.—M. A., *Vern.* 1840.
 Morgan (William Isaac), B. A., *Aest.* 1814.—M. A., *Vern.* 1834.
 5 Morgan (William L.), B. A., *Vern.* 1848.
 Morgan (William Lewis), B. A., *Aest.* 1851.
 Morgell (Crosbie), B. A., *Vern.* 1824.
 Moriarty (Denis), B. A., *Aest.* 1857.
 Moriarty (Edward), B. A., *Vern.* 1839.
 10 Moriarty (Matthew), B. A., *Vern.* 1840.
 Moriarty (Maurice), Sch., 1805.—B. A., *Vern.* 1807.
 Moriarty (Silver), B. A., *Vern.* 1839.
 Moriarty (Thomas), B. A., *Vern.* 1837.—M. A., *Aest.* 1865.
 Moriarty (Thomas Alexander), B. A., *Vern.* 1861.
 15 Moriarty (Timothy), Sch., 1798.—B. A., *Vern.* 1800.—M. B., *Aest.*
 1803.
 Moriarty (William), B. A., *Vern.* 1838.
 Morland, or Moreland (Benjamin), B. A., *Aest.* 1828.—M. A., *Aest.*
 1831.
 Morley (Francis), B. A., *Aest.* 1776.—LL. B., *Vern.* 1778.
 Morley (Henry), B. A., *Vern.* 1731.
 20 Morley (Thomas A.), B. A., *Vern.* 1851.—M. A., *Aest.* 1860.
 Mornington (Right Hon. Garrett Colley, Earl of). See Wellesley,
 or Wesley.
 Morony (Francis), B. A., *Vern.* 1808.
 Morony (Westropp), B. A., *Aest.* 1776.
 Morphy (Richard), B. A., *Vern.* 1854.—M. A., *Aest.* 1857.
 25 Morres (Lodge), LL. D. (*honoris causâ*), *Vern.* 1770.
 Morres (Redmond), B. A., *Vern.* 1770.
 Morris (Apollos), B. A., *Vern.* 1747.
 Morris (Beverley Robinson), B. A., *Vern.*, M. B., *Aest.* 1840.—
 M. D., *Aest.* 1843.
 Morris (Edward), B. A., *Vern.* 1716.—M. A., *Aest.* 1719.
 30 Morris (James), B. A., *Vern.* 1835.—M. A., *Aest.* 1840.
 Morris (James), B. A., *Hiem.* 1859.
 Morris, or Morrice (John), Sch., 1674.—B. A., *Vern.* 1677.—M. A.,
 Aest. 1680.
 Morris (Joseph), B. A., *Vern.* 1825.
 Morris (Michael), B. A., *Vern.* 1847.

- Morris (Redmond), B. A., *Vern.* 1733.
- Morris (Sir Redmond), LL. D. (*honoris causd*), *Aest.* 1756.
- Morris (Richard), B. A., *Vern.* 1841.
- Morris (Richard Wall), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
- 5 Morris (Samuel), B. A., *Vern.* 1752.—M. A., *Vern.* 1756.
- Morris (Thaddæus), Sch., 1794.—B. A., *Vern.* 1796.—M. A., *Vern.* 1800.
- Morris (Theodore), B. A., *Vern.* 1688.—M. A., *Aest.* 1692.
- Morris (Theophilus), B. A., *Aest.* 1729.
- Morris (Thomas), B. A., *Vern.* 1776.
- 10 Morris (Thomas), Sch., 1808.—B. A., *Vern.* 1810.
- Morris (Thomas), B. A., *Vern.* 1855.—M. A., *Vern.* 1859.
- Morrison (Edward Hooper), B. A., *Vern.* 1814.—M. B., *Aest.* 1819.
- Morrison (Fielding), B. A., *Vern.* 1821.—M. A., *Aest.* 1825.
- Morrison (Hans), B. A., *Hiem.* 1862.
- 15 Morrison (Hugh), B. A., *Aest.* 1674.
- Morrison (John), B. A., *Vern.* 1811.
- Morrison or Morisson (Robert William, or William Robert), B. A.,
Vern. 1846.—M. A., *Aest.* 1856.
- Morrison (William), B. A., *Oct. 22,* 1751.
- Morse (Edward), B. A., *Vern.* 1841.
- 20 Morsop (John), B. A., *Aest.* 1773.
- Mortimer (Robert), B. A., *Vern.* 1780.
- Mortimer (William), B. A., *Vern.* 1818.
- Mortimer (William), B. A., *Vern.* 1855.—M. A., *Vern.* 1859.
- Morton (Francis Clarke), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
- 25 Morton (George Gustavus), B. A., *Vern.* 1854.—M. A., *Hiem.* 1862.
- Morton (Henry), B. A., *Aest.* 1847.
- Morton (James), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
- Morton (James), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- Morton (James Henry), B. A., *Vern.* 1850.—M. A., *Vern.* 1853.
- 30 Morton (John), Fellow, 1621.
- Morton (John Francis), B. A., *Vern.* 1866.
- Morton (Joseph), B. A., *Vern.* 1829.—M. A. *Nov.* 1832.
- Morton (Ralph C.), B. A., *Aest.* 1848.
- Morton, or Moreton (Richard), (Entrance not recorded). — B. A.,
Aest. 1708.—M. A., *April 18,* 1711.
- 35 Morton (Robert), B. A., *Hiem.* 1862.—M. B., *Aest.* 1863.

- Morton (Samuel William), B. A., *Vern.* 1847.
 Morton (Thomas), B. A., *May* 2, 1618.—M. A., *May* 9, 1621.
 Morton (Thomas), B. A., *AEst.* 1809.
 Morton (William), B. A., *Vern.* 1714.
 5 Moseley (Benjamin), Sch., 1670.—B. A., *Vern.* 1672.—M. A., *AEst.*
 1675.
 Moseley (William), Sch., 1711.—B. A., *Vern.* 1713.—M. A., *AEst.*
 1716.
 Moses (Henry John), B. A., *Vern.* 1860.—LL. B., *Hiem.* 1863.
 Moses (John), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1863.
 Moss (Andrew), B. A., *Vern.* 1799.
 10 Moss (John James), B. A., *AEst.* 1852.—M. A., *AEst.* 1855.
 Moss (Samuel), B. A., *AEst.* 1833.
 Moss (William), B. A., *AEst.* 1733.—M. A., *AEst.* 1739.
 Mosse (Benjamin), B. A., *Vern.* 1845.
 Mosse (Charles), Sch., 1764.—B. A., *Vern.* 1766.—M. A., *AEst.*
 1769.
 15 Mosse (Charles), B. A., *Vern.* 1851.
 Mosse (Henry), B. A., *Vern.* 1846.
 Mosse (Nicholas), B. A., *Vern.* 1682.—M. A., *AEst.* 1685.
 Mosse (Peter), B. A., *AEst.* 1771.—M. A., *Vern.* 1777.
 Mosse (Richard), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.
 20 Mosse (Tenison), M. A., *Vern.* 1840.
 Mosse (Thomas), B. A., 1685.—M. A., *AEst.* 1688.
 Mosse (Thomas), Sch., 1755.—B. A., *Vern.* 1757.—M. A., *AEst.*
 1767.
 Mossom (Eland), B. A., *Vern.* 1729.—M. A., *AEst.* 1732.
 Mossom (Eland), B. A., *AEst.* 1815.
 25 Mossom (Miles), B. A., *Vern.* 1697.—LL. B., *Vern.* 1700.
 Mossom (Robert), D. D. (ad eund.), *Jan.* 26, 1661.
 Mossom, or Mosson (Robert), B. A., *Vern.* 1687.—M. A., *AEst.*
 1691.—Fellow, 1692.—B. D., *AEst.* 1698.—D. D., *Vern.* 1701.
 Mossom (Thomas), B. A., *Vern.* 1742.
 Mossop (John), Sch., 1720.—B. A., *Vern.* 1722.
 30 Mostyn (George Huston), B. A., *Vern.* 1831.
 Mostyn (George Thornton), B. A., *AEst.* 1828.—M. A., *Nor.*
 1832.
 Motherwell (Maiben Cunningham), B. A., *Vern.* 1824.

- Mottley (Edward), Sch., 1693.—B. A., *Vern.* 1696.—M. A., *Aest.* 1699.
- Mottley (Edward), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
- Moulins (Patrick), (Entrance not recorded).—D. D., *Aest.* 1711.
- Moullin (Daniel Alfred), B. A., *Vern.* 1843.
- 5 Moullin (George Alane), B. A., *Vern.* 1847.
- Moulson (), (Entrance not recorded).—B. A., *Aest.* 1601.—M. A., *Aest.* 1605.
- Moulson (Charles), B. A., *Vern.* 1700.
- Mouncton (Thomas), B. A., *Aest.* 1674.
- Mountcashell (Edward, Viscount). See Moore.
- 10 Mountjoy (William, Viscount), LL. D. (*honoris causa*), *Vern.* 1708.
- Mountmorres (Right Hon. Hervey, Lord), LL. D., (*honoris causa*), *Aest.* 1756.
- Mountmorres (Hervey, Lord), LL. D., *Aest.* 1836. For B. A., see de Montmorency.
- Moutray (Anketell), B. A., *Vern.* 1751.
- Moutray (Henry), B. A., *Vern.* 1837.
- 15 Moutray (James), B. A., *Vern.* 1744.
- Moutray (John James), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
- Moutray (John Maxwell), B. A., *Vern.* 1858.
- Moutray (Thomas), B. A., *Aest.* 1829.—M. A., *Nov.* 1832.
- Moutray (Whitney), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
- 20 Moutray (William), B. A., *Aest.* 1833.—M. A., *Aest.* 1842.
- Mowlesworth, or Moulsworth (Robert), B. A., *Vern.* 1675.
- Moxham (Henry), B. A., *Vern.* 1754.—M. A., *Aest.* 1757.
- Moy (), (Entrance not recorded).—B. A., *Vern.* 1702.
- Moyers (George), B. A., *Vern.* 1856.
- 25 Moylan (Edward Kyran), B. A., *Hiem.* 1863.
- Moylin (Allen), M. B., *Vern.* 1679.
- Moynahan (Timothy), B. A., *Vern.* 1850.—LL. B., and LL. D., *Vern.* 1858.
- Muleahy (John), B. A., *Vern.* 1830.—LL. B., *Aest.* 1850.—LL. D., *Vern.* 1851.
- Muleaster (John), B. A., *Aest.* 1833.
- 30 Mulch (Thomas), B. A., *Vern.* 1738.
- Mulgan (William Edward), Sch., 1839.—B. A., *Vern.* 1841.
- Mulhallam (David), B. A., *Vern.* 1726.
- Mulholland (Alexander), B. A., *Aest.* 1849.—M. A., *Aest.* 1856.

- Mulholland (James), B. A., *Vern.* 1831.
 Mulholland (John Gelston), B. A., *Aest.* 1845.
 Mullaniff (Edward), B. A., *Vern.* 1825.
 Mullart (William), Sch., 1692.—B. A., *Vern.* 1693.—Fellow, 1696.
 —M. A., *Aest.* 1696.—B. D., *Vern.* 1706.
 5 Mulligan (Mason), Sch., 1825.—B. A., *Vern.* 1828.—LL.B., and
 LL. D., *Aest.* 1840.
 Mulligan (Richard), B. A., *Aest.* 1819.
 Mullen, or Mullan (John), B. A., *Vern.* 1677.—M. A., *Aest.* 1680.
 Mullen, or Mulant (Patrick), B. A., *Vern.* 1677.
 Mullin (Alan), or Moline (Allan), B. A., *Vern.* 1676.—M. D., *Vern.*
 1684.
 10 Mullins (Edward), B. A., *Vern.* 1843.
 Mullins (Hon. Frederick), B. A., *Aest.* 1802.
 Mullins (Frederick), B. A., *Vern.* 1828.
 Mullins (Michael Bernard), (should have taken B. A. in *Aest.* 1826,
 but there were no Commencements).—M. A., *Vern.* 1834.
 Mullins (Robert Foster), Sch., 1834.—B. A., *Vern.* 1836.—LL. B.,
 and LL. D., *Aest.* 1857.
 15 Mullins (William), B. A., *Vern.* 1829.
 Mullock (John), Sch., 1747.—B. A., *Vern.* 1749.
 Mullock (Thomas), Sch., 1764.—B. A., *Vern.* 1766.
 Mulloy (Charles), B. A., *Aest.* 1809.—M. A., *Aest.* 1821.
 Mulloy (Charles Tobias), B. A., *Aest.* 1848.—LL. B., *Aest.* 1851.
 20 Mulloy (Coote), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
 Mulloy (Coote Charles), B. A., *Vern.* 1823.
 Mulloy (John), B. A., *Aest.* 1823.
 Mulloy (William), B. A., *Aest.* 1829.—M. A., *Nov.* 1832.
 Mulloy (William F.), B. A., *Vern.* 1852.
 25 Mulloy (William Gorges), B. A., *Hiem.* 1863.
 Mulloy (William James), B. A., *Vern.* 1837.—M. A., *Aest.* 1840.
 Mulock (Horatio), B. A., *Vern.* 1856.
 Mulock (Thomas), B. A., *Vern.* 1856.
 Mulvany (Charles Pelham), Sch., 1854.—B. A., *Vern.* 1856.
 30 Mulvany (Henry U.), B. A., *Vern.* 1815.—M. A., *Aest.* 1847.
 Mulvihill, or Mulville (William), B. A., *Vern.* 1818.—M. A., and
 M. B., *Aest.* 1824.
 Mulville (Urquhart St. George), B. A., *Vern.* 1857.
 Mulville (William Geale), B. A., *Vern.* 1850.

- Muns (Edward), Sch. 1704.—B. A., *Vern.* 1705.
 Murdoch (Edward Sloane), B. A., *Vern.* 1858.
 Murdoch (James Carlile), B. A., *Hiem.* 1860.—M. A., *Hiem.* 1865.
 Murdock (Ebenezer), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
⁵ Murdock (John), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
 Murdock (William Johnston), B. A., *Aest.* 1845.
 Murland (James), B. A., *Vern.* 1833.
 Murland (James William), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 Murphey (John), (Entrance and B. A., not recorded).—D. C. L.,
 Aest. 1672.
¹⁰ Murphy (Denis), B. A., *Vern.* 1797.—M. A., *Aest.* 1825.
 Murphy (Edmund), Sch., 1732.—B. A., *Vern.* 1734—M. A., *Vern.*
 1744.
 Murphy (Edward), B. A., *Vern.* 1828.
 Murphy (Edward), B. A., *Vern.* 1838.
 Murphy (Edward William), B. A., *Vern.* 1829.—M. A., and M. B.,
 Aest. 1832.—M. D., *Aest.* 1853.
¹⁵ Murphy (Francis Stack), B. A., *Aest.* 1829.—M. A., *Aest.* 1832.
 Murphy (George), B. A., *Vern.* 1821.
 Murphy (George), B. A., *Vern.* 1826.—M. A. *Nov.* 1832.
 Murphy (George Frederick), B. A., *Vern.* 1790.—LL. B., and
 LL. D., *Aest.* 1799.
 Murphy (Henry), B. A., *Aest.* 1832.—M. A., *Vern.* 1837.
²⁰ Murphy (Henry Charles), Sch., 1851.—B. A., *Vern.* 1856.—LL. B.,
 Vern. 1861.
 Murphy (James), B. A., *Vern.* 1833.—LL. B., and LL. D., *Aest.*
 1842.
 Murphy (James), Sch., 1845.—B. A., *Vern.* 1849.
 Murphy (James Hanover), B. A., *Vern.* 1848.
 Murphy (Jeremiah John), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
²⁵ Murphy (Jeremiah), Sch., 1837.—B. A., *Vern.* 1839.
 Murphy (John), B. A., *Vern.* 1708.—M. B., *Vern.* 1712.
 Murphy (John), B. A., *Vern.* 1793.—M. A., *Nov.* 1832.
 Murphy (John), B. A., *Vern.* 1820.
 Murphy (John), B. A., *Vern.* 1845.
³⁰ Murphy (John), B. A., *Vern.* 1853.—M. A., *Vern.* 1859.
 Murphy (John), B. A., *Aest.* 1861.
 Murphy (John Baldwin), B. A., *Vern.* 1837.
 Murphy (John P.), B. A., *Vern.* 1853.

- Murphy (Joseph Patrick), B. A., *AEst.* 1851.—LL. B., *AEst.* 1854.
 Murphy (Michael), Sch., 1793.—B. A., *Vern.* 1798.
 Murphy (Patrick), Sch., 1796.—B. A., *Vern.* 1798.—M. A., *AEst.*
 1801.—M. B. and M. D., *AEst.* 1814.
 Murphy (Patrick), Sch., 1836.—B. A., *Vern.* 1839.
⁵ Murphy (Patrick), B. A., *AEst.* 1856.
 Murphy (Peter), Sch., 1731.—B. A., *Vern.* 1732.
 Murphy (Richard), B. A., *Vern.* 1810.
 Murphy (Robert), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
 Murphy (Robert), B. A., and M. B., *AEst.* 1853.
¹⁰ Murphy (Samuel), Mus. B., and Mus. D., *Sept.* 9, 1768.
 Murphy (Thomas), B. A., *Vern.* 1734.
 Murphy (Thomas), B. A., *AEst.* 1789.
 Murphy (Thomas John), B. A., *Vern.* 1854.—M. A., *AEst.* 1857.
 Murphy (Timothy), B. A., *Vern.* 1835.
¹⁵ Murphy (William), B. A., *Vern.* 1824.
 Murphy (William), B. A., *AEst.* 1824. M. A., *Nov.* 32.
 Murphy (William), B. A., *Vern.* 1842.
 Murphy (William), B. A., *Vern.* 1852.
 Murphy (William C.), B. A., *Vern.* 1850.—M. A., *Vern.* 1861.
²⁰ Murphy (William Graham), B. A., *Vern.* 1859.
 Murphy (William John), B. A., *Hiem.* 1862.
 Murphy (William Maxwell), Sch., 1808.—B. A., *Vern.* 1810.
 Murray (Andrew Allen), Sch., 1809.—B. A., *Vern.* 1811.
 Murray (Barnabas), B. A., *Vern.* 1844.
²⁵ Murray (Charles), B. A., *Vern.* 1842.
 Murray (Francis Anderson), B. A., *AEst.* 1832.
 Murray (Francis C.), B. A., *Vern.* 1862.
 Murray (Francis Johnston), B. A., *Vern.* 1859.
 Murray (Freeman), B. A., *Vern.* 1737.
³⁰ Murray (Henry), Sch., 1781.—B. A., *Vern.* 1783.
 Murray (Hugh), B. A., *AEst.* 1829.—M. A., *Nov.* 32.
 Murray (James), B. A., *Vern.* 1711.—M. A., *AEst.* 1714.
 Murray (James), B. A., *Vern.* 1847.—M. A., *Hiem.* 1862.
 Murray (James), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
³⁵ Murray (James Fitzgerald), B. A., *Vern.* 1827.
 Murray (John), B. A., *AEst.* 1728.
 Murray (John), Sch., 1799.—B. A., *Vern.* 1801.—M. B., *AEst.*
 1804.

- Murray (John), B. A., *Vern.* 1838.
 Murray (John), Sch., 1837.—B. A., *Vern.* 1840.—M. A., *Vern.*
 1843.—LL. B., and LL. D., *Vern.* 1852.
 Murray (John), Sch., 1847.—B. A., *Vern.* 1850.
 Murray (John), Sch., 1864.—B. A., *Hiem.* 1864.
 5 Murray (John Fisher), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Murray (John Walton), B. A., *Vern.* 1850.—LL. B., *Aest.* 1861.—
 LL. D., *Vern.* 1864.
 Murray (Patrick), B. A., *Vern.* 1849.
 Murray (Peter), B. A., and M. A., *Aest.* 1712.
 Murray (Richard), B. A., *Vern.* 1739.—M. A., *Vern.* 1743.
 10 Murray (Richard), Sch., 1745.—B. A., *Vern.* 1747.—Fell., 1750.—
 M. A., *Aest.* 1750.—B. D., *Aest.* 1759.—D. D., *Aest.* 1762.—
 Provost, 1795.
 Murray (Richard), B. A., *Aest.* 1802.—M. A., *Vern.* 1807.—
 B. D., and D. D., *Vern.* 1830.
 Murray (Robert), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
 Murray (Robert), B. A., *Vern.* 1848.
 Murray (Samuel), B. A., *Vern.* 1763.—M. A., *Vern.* 1769.—
 B. D., and D. D., *Vern.* 1788.
 15 Murray (Thomas), B. A., *Vern.* 1744.—M. A., *Aest.* 1746.
 Murray (Thomas), B. A., *Vern.* 1823.
 Murray (William), Sch., 1760.—B. A., *Vern.* 1762.—M. A., *Aest.* 1765.
 Murray (William), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Murray (William), B. A., *Vern.* 1837.
 20 Murray (William), B. A., *Vern.* 1847.
 Murray (William), B. A., *Vern.* 1852.—M. A., *Vern.* 1858.
 Murray (William Henry), B. A., *Vern.* 1841.
 Muschamp (Boyle), B. A., *Aest.* 1683.
 Muschamp (John), B. A., *Vern.* 1670.—M. A., *Vern.* 1673.
 25 Musgrave (Christopher), B. A., *Vern.* 1824.—M. A., *Aest.* 1846.
 Musket (William), B. A., *Vern.* 1735.—M. A., *Vern.* 1739.
 Mussen (James Richardson), B. A., *Vern.* 1853.
 Mussen (John), Sch., 1819.—B. A., *Vern.* 1821.—M. A., *Vern.* 1825.
 Mussen (Roberts), B. A., *Vern.* 1845.
 30 Mussenden (William), B. A., *Aest.* 1802.
 Myhill (James), B. A., *Vern.* 1730.—M. A., *Aest.* 1733.
 Myles (James Percival), B. A., *Vern.* 1847.
 Myles (Thomas), B. A., *Vern.* 1850.

N.

- NAAAS (Richard Southwell, Viscount), M. A., *Vern.* 1851.—LL. D., *AEst.* 1852. See Bourke (Richard Southwell).
- Naghten (John Edward), B. A., *Vern.* 1841.
- Nagle (David Charles), B. A., *Vern.* 1824.—M. B., *Vern.* 1830.
- Nagle (Peter), B. A., *AEst.* 1835.
- 5 Nagle-Gillman (John Fitz Gerald), B. A., *AEst.* 1853.
- Naish (John), N. F. Sch., 1861.—B. A., *Vern.* 1863.
- Nalty (William), Sch., 1796.—B. A., *Vern.* 1797.
- Nangle (Edward), B. A., *Vern.* 1823.—M. A., *AEst.* 1862.
- Nangle (Richard), Sch., 1724.—B. A., *Vern.* 1726.
- 10 Nanson (John), B. A., *Vern.* 1840.
- Naper (Gerard), B. A., *AEst.* 1681.—Sch., 1682.—M. B., *AEst.* 1685.
- Napier (Joseph), B. A., *Vern.* 1825.—M. A., *Vern.* 1828.—LL. B., and LL. D., *Vern.* 1851.
- Napier (William John), B. A., *Hiem.* 1859.—M. A., *AEst.* 1865.
- Napper (Alexander), B. A., *Vern.* 1835.
- 15 Napper (William), B. A., *AEst.* 1792.
- Narney (John), B. A., *AEst.* 1798.
- Nash (Cuthbert), B. A., *Vern.* 1839.
- Nash (Deane), B. A., *Vern.* 1806.
- Nash (Edward), B. A., *AEst.* 1801.
- 20 Nash (Edward), B. A., *Vern.* 1805.
- Nash (Francis Herbert), B. A., *Vern.* 1843.—M. A., *AEst.* 1847.
- Nash (George), B. A., *Vern.* 1835.
- Nash (George), B. A., *Vern.* 1836.
- Nash (George), M. A., *AEst.* 1852.
- 25 Nash (Hayes), Sch., 1803.—B. A., *AEst.* 1804.
- Nash (Herbert Maude), B. A., *Vern.* 1811.
- Nash (John), B. A., *AEst.* 1802.
- Nash (John), B. A., *AEst.* 1848.
- Nash (John James), M. A., *Vern.* 1857.
- 30 Nash (Llewellyn), B. A., *Vern.* 1817.
- Nash (Llewellyn Charles), B. A., *Vern.* 1858.
- Nash (Richard Herbert), Sch., 1789.—B. A., *Vern.* 1791.—Fell., 1796.—M. A., *AEst.* 1796.—B. D., *Vern.*, D. D., *AEst.* 1806.

- Nash (Richard West), B. A., and M. A., *Nov.* 1832.
 Nash (Richard William Herbert), B. A., *Aest.* 1864.
 Nash (Robert), B. A., *Vern.* 1821.
 Nash (Robert Atkins), B. A., *Aest.* 1821.
 5 Nash (Thomas), B. A., *Vern.* 1781.
 Nash (Thomas Edmund), B. A., *Vern.* 1819.—M. A., *Aest.* 1838.
 Nash (William), B. A., *Vern.* 1734.—M. A., *Aest.* 1737.
 Nash (William), B. A., *Aest.* 1848.
 Nash (William Ruxton), B. A., *Vern.* 1815.—M. A., *Aest.* 1820.
 10 Nason (Andrew), B. A., *Aest.* 1851.
 Nason (George Bruce), B. A., *Aest.* 1809.
 Nason (Richard), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 Nason (William Henry), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 Natchbull (), LL. D. (*honoris causa*), *Aest.* 1730.
 15 Naylor (Bernard), B. A., *Vern.* 1831.
 Neal (Felix), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
 Neal (James), B. A., *Vern.* 1730.
 Neal (Lawrence), B. A., *Vern.* 1714.—M. A., *Aest.* 1717.
 Neal (Walter), D. D. (ad eund. Cantab.), *Aest.* 1693.
 20 Neale (Benjamin), B. A., *Vern.* 1681.—M. A., *Aest.* 1684.
 Neale, or Neile (Henry), B. A., *Aest.* 1613.—M. A., *Aest.* 1626.
 Neary (Denis C.), B. A., 1847.—M. A., *Aest.* 1859.
 Needham (Frederick), B. A., *Vern.* 1800.
 Needham (George), Sch., 1809.—B. A., *Vern.* 1811.—M. A., *Aest.*
 1822.
 25 Needham (George), B. A., *Vern.* 1836.
 Needham (John), B. A., *Aest.* 1812.
 Needham (Richard), B. A., *Vern.* 1836.
 Needham (Thomas), B. A., *Aest.* 1805.—M. A., *Nov.* 1832.
 Needham (Thomas), B. A., *Vern.* 1836.
 30 Needham (Valentine), B. A., *Vern.* 1703.
 Neely (Andrew Craig), B. A., *Vern.* 1839.—M. A., *Aest.* 1858.
 Neely (Robert Fulton), Sch., 1839.—B. A., *Vern.* 1839.
 Neil (Hugh), B. A., *Vern.* 1718.
 Neilan (Daniel), (Entrance, and B. A., not recorded).—Sch., 1638.
 —Fellow, 1646.—B. D., *June* 19, 1661.
 35 Neill (Patrick), B. A., *Vern.* 1841.
 Neligan (Frederick), B. A., *Aest.* 1781.
 Neligan (James), B. A., *Vern.* 1773.

- Neligan (John Chute), B. A., *Vern.* 1848.—M. A., *Hiem.* 1864.
- Neligan (John Moore), M. D. (*honoris causa*), *AEst.* 1853.
- Neligan (Lawrence), Sch., 1731.—B. A., *Vern.* 1733.—M. A., *AEst.* 1736.
- Neligan (Maurice), B. A., *Vern.* 1705.
- 5 Neligan (Maurice), Sch., 1737.—B. A., *Vern.* 1739.
- Neligan (Maurice), B. A., *AEst.* 1850.—M. A., *Hiem.* 1859.
- Neligan (Michael), Sch., 1716.—B. A., *Vern.* 1717.
- Neligan (Michael), Sch., 1732.—B. A., *Vern.* 1733.—M. A., *AEst.* 1736.
- Neligan (Richard Chute), B. A., *Vern.* 1850.—M. A., *Hiem.* 1864.
- 10 Neligan (William Chadwick), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.—LL. B., and LL. D., *Vern.* 1836.
- Neligan (William Hayes), B. A., *Vern.* 1835.—M. A., *AEst.* 1838.
- Nolley (John Peter), B. A., *AEst.* 1820.—M. A., *Nov.* 1832.
- Nellye, or Nelly (Florence), B. A., *AEst.* 1610.
- Nelson (Edward Hamilton), B. A., *Vern.* 1841.—M. A., *AEst.* 1852.
- 15 Nelson (Francis), B. A., *AEst.* 1629.—M. A., *May* 19, 1654.
- Nelson (Horatio), B. A., *Vern.* 1855.
- Nelson (Hugh), B. A., *AEst.* 1776.
- Nelson (John), Sch., 1704.—B. A., *Vern.* 1705.—M. A., *AEst.* 1708.
- Nelson (Joseph), B. A., *Vern.* 1734.—M. A., *AEst.* 1737.
- 20 Nelson (Joseph), B. A., *Vern.* 1827.
- Nelson (Michael), B. A., *Vern.* 1715.—M. A., *AEst.* 1718.
- Nelson (Oliver), B. A., *Vern.* 1770.—LL. B., *AEst.* 1773.
- Nelson (William), Sch., 1678.—B. A., *Vern.* 1681.—M. A., *AEst.* 1684.
- Nesbit (Albert), B. A., *AEst.* 1723.
- 25 Nesbit (Alexander), B. A., *Vern.* 1717.—M. A., *AEst.* 1720.
- Nesbit (Alexander), B. A., *Vern.* 1726.
- Nesbit (Allan James), B. A., *AEst.* 1863.
- Nesbit (William), B. A., *Vern.* 1746.
- Nesbitt (Albert), B. A., *Vern.* 1774.
- 30 Nesbitt (Alexander C. D.), B. A., *AEst.* 1825.
- Nesbitt (Allan), B. A., *Vern.* 1832.
- Nesbitt (Andrew), B. A., *Vern.* 1721.—M. A., *AEst.* 1724.
- Nesbitt (Charles), B. A., *Vern.* 1790.

- Nesbitt (Cosby), B. A., *Aest.* 1790.
 Nesbitt (Ezekiel), Sch., 1730.—B. A., *Vern.* 1732.—M. D., *Aest.*
 1740.
 Nesbitt (Francis), B. A., *Aest.* 1813.
 Nesbitt (Gesford), B. A., *Vern.* 1725.
 5 Nesbitt (James), B. A., *Vern.* 1760.
 Nesbitt (Mead), B. A., *Vern.* 1744.
 Nesbitt (Richard), B. A., *Aest.* 1777.
 Nesbitt (William), B. A., *Vern.* 1828.
 Nesbitt (William), B. A., *Vern.* 1838.
 10 Nesbitt (William), Sch., 1843.—B. A., *Vern.* 1845.—M. A., *Vern.*
 1848.
 Nesbitt (William G. D.), B. A., *Vern.* 1827.
 Nesbitt (William Kerr), M. B., *Aest.* 1844.
 Nethercote (William), B. A., *Vern.* 1720.
 Netherwood (Timothy), B. A., and Sch., 1660.
 15 Nettles (Robert), B. A., *Aest.* 1746.
 Nettles (Robert), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Neve (Peter), B. A., *Vern.* 1754.
 Nevil (Garrett), B. A., *Vern.* 1761.
 Nevil (John), B. A., *Vern.* 1821.
 Nevil (Paul), B. A., *Vern.* 1714.—M. A., *Aest.* 1717.
 20 Nevil (Richard), B. A., *Vern.* 1676.
 Nevill (Richard), B. A., *Vern.* 1763.—M. A., *Vern.* 1766.
 Nevill (Thomas), B. A., *Vern.* 1773.
 Nevill (Thomas), B. A., *Vern.* 1787.
 25 Nevill (William), B. A., *Vern.* 1828.—M. B., *Vern.* 1831.
 Neville (Brent), B. A., *Vern.* 1838.
 Neville (Brent), B. A., *Hiem.* 1865.
 Neville (Parnell G.), B. A., *Vern.* 1797.
 Neville, or Nevill (Richard), B. A., *Aest.* 1810.—M. A., *Aest.* 1818.
 30 Neville (Richard B.), B. A., *Aest.* 1850.
 Neville (Thomas), B. A., *Vern.* 1835.
 Neville (William Alexander), B. A., *Vern.* 1838.—M. A., *Vern.*
 1861.
 Nevin (Arthur), Sch., 1720.—B. A., *Vern.* 1721.—M. A., *Aest.*
 1724.
 Nevin (Hugh), B. A., *Vern.* 1776.—LL. B., and LL. D., *Vern.*
 1803.

- Nevins (James), B. A., *Aest.* 1793.
 Newark (), (Entrance, and B. A., not recorded).—M. A., 1605.
 Newbold (James J.), B. A., *Aest.* 1850.
 Newburgh (Brochill), B. A., *Aest.* 1716.—M. A., *Aest.* 1719.
⁵ Newburgh (Robert), B. A., *Vern.* 1763.
 Newburgh (Thomas), B. A., *Vern.* 1714.
 Newcomb (), (Entrance, not recorded).—B. A., *Vern.* 1742.
 Newcomb (Arthur), B. A., *Aest.* 1806.—M. A., *Nov.* 1832.
 Newcombe (Benjamin), B. A. *Vern.* 1847.
¹⁰ Newcombe (Daniel Eccles), B. A., *Vern.* 1839.—M. A., *Vern.*
 1842.
 Newcombe (Right Rev. William), D. D. (ad eund. Oxon.)—*Sept.* 9,
 1768.
 Newcombe (William), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
 Newcombe (William John), B. A., *Vern.* 1840.—M. B., *Aest.* 1845.
 Newcomen (Charles Robert), B. A., *Vern.* 1799.
¹⁵ Newcomen (Robert), B. A., *Vern.* 1683.
 Newcomen (Thomas), B. A., *Vern.* 1713.
 Newcommen (Sir Robert, Bart.), LL. D. (*speciali gratiâ*), *March* 10,
 1718.
 Newell (Charles), B. A., *Vern.* 1857.
 Newell (Francis William), B. A., *Vern.* 1840.—LL. B., and LL. D.,
 Vern. 1861.
²⁰ Newell (William Homan), (B. A. not recorded).—LL. B., and LL. D.,
 Vern. 1853.
 Newenham (Edward Henry), B. A., *Vern.* 1845.—M. A., *Aest.*
 1849.
 Newenham (George), B. A., *Aest.* 1813.
 Newenham (Thomas), B. A., *Vern.* 1805.—M. A., *Vern.* 1818.
 Newenham (William T.), B. A., *Vern.* 1851.—M. A., *Vern.* 1865.
²⁵ Newenham (William), B. A., *Vern.* 1789.
 Newland (Abraham), B. A., *Vern.* 1825.
 Newland (Augustus Henry), B. A., *Vern.* 1857.
 Newland (Edward), B. A., *Aest.* 1863.
 Newland (Henry), B. A., *Vern.* 1816.—M. A., *Aest.* 1824.—B. D.,
 Vern. 1829.—D. D., *Vern.* 1831.
³⁰ Newland (Henry), B. A., *Vern.* 1848.—M. A., *Vern.* 1852.
 Newland (Thomas), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Newman (Adam), B. A., *Vern.* 1797.

- Newman (Adam Perry), B. A., *Hiem.* 1863.—M. B., *Vern.* 1865.
 Newman (Charles), B. A., *Vern.* 1681.
 Newman (Henry), B. A., *Vern.* 1771.
 Newman (Horace Townsend), B. A., *Vern.* 1803.—M. A., *Aest.* 1808.
 5 Newman (Horace Townsend), B. A., *Aest.* 1838.
 Newman (James), B. A., *Vern.* 1850.
 Newman (John), B. A., *Aest.* 1622.
 Newman (John), B. A., *Aest.* 1623.
 Newman (John), Sch., 1756.—B. A., *Vern.* 1758.
 10 Newman (Kean), B. A., *Vern.* 1767.
 Newman (Richard), B. A., *Vern.* 1724.
 Newman (Richard), B. A., *Vern.* 1755.
 Newman (Richard), B. A., *Aest.* 1799.
 Newman, or Newcoman (William), B. A., *Aest.* 1625.—Fellow,
 1632.—M. A., *Aest.* 1632.
 15 Newman (William), B. A., *Aest.* 1836.
 Newman (William), B. A., *Vern.* 1859.
 Newman (William Abiah), B. A., *Vern.* 1838.—M. A., *Aest.* 1842.
 Newport (Francis), B. A., *Vern.* 1795.—M. A., *Aest.* 1810.
 Newport (Francis), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
 20 Newport (Matthew, or Matthias), B. A., *Vern.* 1811.—M. B., *Aest.*
 1814.—M. A., B. D., and D. D., *Aest.* 1847.
 Newport (Simeon), B. A., *Vern.* 1834.
 Newport (William), B. A., *Aest.* 1629.
 Newsom (George), B. A., *Vern.* 1832.
 Newton (Cromwell), B. A., *Vern.* 1780.
 25 Newton (Edmund), Sch., 1705.—B. A., *Vern.* 1706.—M. A., *Aest.*
 1709.
 Newton (Henry), B. A., *Aest.* 1821.—M. A., *Nov.* 1832.
 Newton (Hibbert), Sch., 1827.—B. A., *Aest.* 1829.
 Newton (Hibbert), B. A., *Aest.* 1845.
 Newton (John), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
 30 Newton (William), B. A., *Aest.* 1733.
 Newtowne (Theophilus, Baron), LL. D. (*speciali gratia*), *March*
 10, 1718.
 Neylan (Daniel), (Entrance not recorded).—B. D., *Jan.* 26, 1661.
 Neylan (Daniel), Sch., 1677.—B. A., *Vern.* 1681.—M. A., *Aest.*
 1684.

- Neynoe (Philip), Sch., 1714.—B. A., *AEst.* 1716.—M. A., *AEst.* 1719.
- Nicholls (John Craven), B. A., *Vern.* 1844.—M. B., *AEst.* 1845.
- Nicholls (Alexander), B. A., *Vern.* 1830.
- Nicholls (Archibald), B. A., *Vern.* 1830.
- 5 Nicholls (Austen Hewitson), B. A., *Vern.* 1853.—M. B., *AEst.* 1864.
- Nicholls (Edward Clements), B. A., *Vern.* 1852.—M. B., *Vern.* 1854.
- Nichols (Arthur), B. A., *Vern.* 1844.
- Nicholson (Alexander), B. A., *AEst.* 1804.—M. A., *AEst.* 1809.
- Nicholson (Alexander Jackson), B. A., *Hiem.* 1864.
- 10 Nicholson (Alexander Jaffray), B. A., *AEst.* 1816.
- Nicholson (Andrew), B. A., *Vern.* 1790.
- Nicholson (Christopher Armitage), B. A., *AEst.* 1789.—M. A., *Nov.* 1832.
- Nicholson (Edward), B. A., *Vern.* 1666.—M. A., *Vern.* 1673.
- Nicholson (Edward), B. A., *AEst.* 1808.
- 15 Nicholson (Gilbert de Poulton), B. A., *AEst.* 1856.—M. B., *AEst.* 1859.—M. D., *Vern.* 1863.
- Nicholson (Henry), M. B., *AEst.* 1674.
- Nicholson (Horatio L.), Sch., 1851.—B. A., *Vern.* 1855.
- Nicholson (James), B. A., *AEst.* 1716.—M. A., *AEst.* 1719.
- Nicholson (James Corry), B. A., *Vern.* 1791.
- 20 Nicholson (James Nicholson), (B. A., as Custis).—M. A., *Hiem.* 1862.
- Nicholson (John), B. A. (ad eund. Cantab.), and M. A., *Nov.* 1832.—M. B., *Vern.* 1833.
- Nicholson (John Armitage), (B. A., and M. B., Cantab.).—M. A., *Vern.* 1835.
- Nicholson (John Armitage), Sch., 1849.—B. A., *Vern.* 1852.—M. A., *AEst.* 1858.
- Nicholson (John Hampden), B. A., *Vern.* 1854.—M. A., *Vern.* 1858.
- 25 Nicholson (Richard), B. A., *Vern.* 1708.
- Nicholson (Robert Steele), B. A., *Vern.* 1830.
- Nicholson (William), B. A., *Vern.* 1855.
- Nicholson (William Newcome), B. A., *AEst.* 1854.—M. A., *AEst.* 1857.
- Nickisson (William), B. A., *Vern.* 1852.

- Nicols (Richard), (Entrance and B. A., not recorded).—Fellow,
1638.
- Nisbett (James), B. A., *Vern.* 1767.
- Nisbett (James Meade), B. A., *Vern.* 1822.
- Nisbett (Robert William), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- 5 Nisbett (William), B. A., *Vern.* 1703.
- Niven (James), B. A., *Vern.* 1843.—M. A., *Vern.* 1847.
- Nix (Henry), B. A., *Vern.* 1726.—M. A., *AEst.* 1729.
- Nixon (Abraham), B. A., *Vern.* 1839.
- Nixon (Adam), Sch., 1682.—B. A., *Vern.* 1683.—M. A., *Vern.* 1686.
- 10 Nixon (Adam), Sch., 1716.—B. A., *Vern.* 1718.—M. A., *AEst.* 1721.
- Nixon (Alexander), Sch., 1746.—B. A., *Vern.* 1748.
- Nixon (Alexander), B. A., *Vern.* 1824.
- Nixon (Andrew), B. A., *Vern.* 1700.—M. A., *Vern.* 1705.
- Nixon (Andrew), B. A., *Vern.* 1730.
- 15 Nixon (Brinsley), Sch., 1769.—B. A., *AEst.* 1771.—M. A., *Vern.* 1776.
- Nixon (David), B. A., *Vern.* 1713.
- Nixon (Eccles), Sch., 1716.—B. A., *Vern.* 1718.—M. A., *AEst.* 1721.
- Nixon (Eckersall), B. A., *AEst.* 1853.
- Nixon (Edward), B. A., *Vern.* 1818.—M. A., *Vern.* 1823.
- 20 Nixon (George), Sch., 1780.—B. A., *Vern.* 1782.
- Nixon (Henry), B. A., *AEst.* 1832.
- Nixon (James), B. A., *AEst.* 1771.
- Nixon (James), B. A., *AEst.* 1838.
- Nixon (John), B. A., *Vern.* 1737.
- 25 Nixon (Montgomery Downes), B. A., *Vern.* 1830.—M. A., *Vern.* 1840.
- Nixon (Richard), B. A., *Vern.* 1720.—M. A., *Vern.* 1727.
- Nixon (Robert), B. A., *Vern.* 1794.
- Nixon (Robert Herbert), B. A., *Vern.* 1803.—M. A., *AEst.* 1811.
- Nixon (Robert Law), B. A., *Vern.* 1823.—M. A., and M. B., *AEst.* 1838.—M. D., *Vern.* 1851.
- 30 Nixon (Thomas), B. A., *AEst.* 1829.
- Nixon (William), Sch., 1714.—B. A., *Vern.* 1715.
- Nixon (William), Sch., 1761.—B. A., *Vern.* 1763.

- Nixon (William), B. A., *Aest.* 1770.
 Noble (Francis), Sch., 1751.—B. A., *Vern.* 1753.
 Noble (Francis), B. A., *Vern.* 1781.
 Noble (John), B. A., *Aest.* 1830.
 5 Noble (John James), Sch., 1856.—B. A., *Vern.* 1863.—M. A., *Aest.* 1866.
 Noble (Joseph), B. A., *Vern.* 1801.
 Noble (Mark), Sch., 1747.—B. A., *Vern.* 1749.—M. A., *Aest.* 1754.
 Noble (Mungo), B. A., *Vern.* 1780.
 Noble (Robert), M. A. (ad eund. Oxon.), *Nov.* 1832.
 10 Noble (Robert), B. A., *Vern.* 1858.
 Noble (Samuel), B. A., *Vern.* 1827.
 Noble (William), B. A., *Vern.* 1762.
 Noble (William), B. A., *Vern.* 1836.
 Noble (William Henry), B. A., *Vern.* 1856.—M. A., *Aest.* 1859.
 15 Nolan (Edmund), B. A., *Vern.* 1830.
 Nolan (Francis), B. A., *Vern.* 1862.
 Nolan (James), B. A., *Hiem.* 1862.
 Nolan (John), B. A., *Aest.* 1832.
 Nolan (Joseph), B. A., *Vern.* 1834.
 20 Nolan (Thomas), B. A., *Vern.* 1806.
 Nolan (Thomas), Sch., 1804.—B. A., *Vern.* 1809.
 Nolan (Thomas), Sch., 1827.—B. A., *Vern.* 1831.—M. A., *Vern.* 1833.—B. D., *Vern.* 1857.
 Nolan (William), B. A., *Vern.* 1834.
 Nolan (William), B. A., *Hiem.* 1864.—M. B., *Aest.* 1865.
 25 Norbury (Robert), (Entrance, and B. A., not recorded).—Fellow, 1659.
 Norcott (Charles), B. A., *Vern.* 1684.—M. A., *Aest.* 1687.
 Norcott (Robert), B. A., *Vern.* 1854.—M. A., *Aest.* 1864.
 Norecott (William), B. A., *Vern.* 1795.—LL. B., *Aest.* 1801.—
 LL. D., *Aest.* 1808.
 Norman (Alexander), B. A., *Vern.* 1831.—M. A., *Vern.* 1835.
 30 Norman (Charles), B. A., *Vern.* 1686.—M. A., *Aest.* 1693.
 Norman (Edward), B. A., *Vern.* 1831.—M. A., *Vern.* 1836.
 Norman (Hugh), B. A., *Aest.* 1830.—M. A., *Nov.* 1832.
 Norman (John), B. A., *Vern.* 1748.
 Norman (Luke), B. A., *Vern.* 1789.
 35 Norman (Luke Alexander), B. A., *Hiem.* 1861.

- Norman (Mark), B. A., *Vern.* 1747.
 Norman (Richard), B. A., *Vern.* 1772.
 Norman (Robert), B. A., *Vern.* 1768.
 Norman (Robert), B. A., *Vern.* 1789.—M. A., *Nov.* 1832.
⁵ Norman (Thomas), B. A., *Vern.* 1736.—M. A., *Aest.* 1739.
 Norreys (John Aubrey), B. A., *Aest.* 1848.
 Norris (Charles), B. A., *Vern.* 1709.—M. A., *Aest.* 1712.
 Norris (George), B. A., *Vern.* 1857.
 Norris (John), B. A., *Vern.* 1780.
¹⁰ Norris (Richard) B. A., *Vern.* 1741.—Sch., 1741.—M. A., *Vern.*
 1746.—B. D., and D. D., *Vern.* 1763.
 Norris (Samuel), B. A., *Vern.* 1832.
 Norris (Thomas), B. A., *Vern.* 1850.
 Norris (William), B. A., *Vern.* 1735.
 North (David Bomford), B. A., *Vern.* 1851.—M. B., *Aest.* 1853.
¹⁵ North (Edward), B. A., *Vern.* 1725.
 North (John Henry), B. A., *Aest.*, 1809.—M. A., *Vern.* 1811.
 North (Joseph), B. A., *Vern.* 1841.
 North (Roger), B. A., *Vern.* 1840.—M. A., *Aest.* 1846.
 Northcott (Bernard), B. A., *Vern.* 1715.—M. A., *Aest.* 1718.
²⁰ Norton (Brett), B. A., *Vern.* 1767.
 Norton (John George), Sch., 1862.—B. A., *Hiem.* 1863.
 Norton (Laurence), B. A., *Vern.* 1726.—LL. B., *Aest.* 1729.
 Norton (Reuben), B. A., *Vern.* 1836.
 Norton (Robert), B. A., *Aest.* 1798.—M. A., *Nov.* 1832.
²⁵ Norton (William), B. A., *Aest.* 1836.—M. A., *Vern.* 1842.
 Norton (Zachariah), Sch., 1707.—B. A., *Vern.* 1708.—M. A., *Aest.*
 1711.
 Norwood (John), B. A., *Vern.* 1846.—M. A., *Aest.* 1849.
 Norwood (William), B. A., *Vern.* 1856.—M. A., *Aest.* 1865.
 Notter (James Lane), B. A., *Hiem.* 1863.—M. B., and M. Chir.,
 Aest. 1865.
³⁰ Nowlan (Alexander), B. A., *Vern.* 1758.
 Nowlan (Daniel), Sch., 1766.—B. A., *Vern.* 1768.
 Nowlan (John), Sch., 1792.—B. A., *Vern.* 1794.
 Nowlan (Michael), B. A., *Vern.* 1784.—LL. B., *Aest.* 1787.
 Nowland (Edward), B. A., *Vern.* 1763.
³⁵ Nowland, or Noulan (William), B. A., *Vern.* 1711.—M. A., *Vern.*
 1715.

- Nugent (Arthur), B. A., *Æst.* 1795.
 Nugent (Arthur), B. A., *Æst.* 1830.
 Nugent (Daniel), B. A., *Vern.* 1826.
 Nugent (Edmund), B. A., *Vern.* 1820.—M. A., *Vern.* 1825.
 5 Nugent (Edmund), B. A., *Vern.* 1830.
 Nugent (Garrett), Sch., 1845.—B. A., *Vern.* 1847.—M. A., *Vern.*
 1851.
 Nugent (George), B. A., *Vern.* 1782.
 Nugent (John), B. A., *Æst.* 1818.
 Nugent (John), B. A., *Vern.* 1827.—M. B., *Æst.* 1830.
 10 Nugent (John James), B. A., *Vern.* 1824.
 Nugent (John Vesey), B. A., *Vern.* 1860.
 Nugent (Michael), B. A., *Æst.* 1828.
 Nugent (Oliver), (Entered 1821.—B. A., not recorded). — M. A.,
 Nov. 1832.
 Nugent (Robert), B. A., *Vern.* 1834.
 15 Nugent (Thomas Vesey), B. A., *Æst.* 1828.
 Nugent (Walter), B. A., *Æst.* 1818.
 Nugent (Walter), B. A., *Vern.* 1822.
 Nugent (William), B. A., *Æst.* 1791.
 Nugent (William), B. A., *Vern.* 1835.
 20 Nun (French), B. A., *Vern.* 1755.
 Nun (Joseph), B. A., *Vern.* 1753.
 Nun (Joseph), B. A., *Vern.* 1754.
 Nun (Richard), Sch., 1803.—B. A., *Æst.* 1804.
 Nunn (Abraham Augustus), B. A., *Vern.* 1831.
 25 Nunn (Benjamin), B. A., *Vern.* 1800.
 Nunn (John), B. A., *Æst.* 1819.
 Nunn (John Henry), B. A., *Vern.* 1833.—M. A., *Æst.* 1847.
 Nunn (John Nixon), B. A., *Vern.* 1790.
 Nunn (Joshua), Sch., 1713.—B. A., *Vern.* 1715.—M. A., *Æst.*
 1718.
 30 Nunn (Loftus), B. A., *Æst.* 1831.
 Nunn (Richard Lorenzo), B. A., *Vern.* 1824.—M. A., *Æst.* 1833.
 Nunn (William), B. A., *Æst.* 1819.
 Nunn (William Bolton), B. A., *Hiem.* 1862.
 Nutall (John William), B. A., *Vern.* 1864.
 35 Nutall (Richard), B. A., *Vern.* 1722.
 Nuzum (John Smith), B. A., *Æst.* 1846.

O.

- OAKLEY (George), B. A., *Vern.* 1827.—M. A., *AEst.* 1837.
 Oakley (William Henry), B. A., *Vern.* 1831.
- O'BEIRNE (Andrew), M. A., *AEst.* 1818.—LL. B., and LL. D., *Vern.* 1819.
- O'BEIRNE (Andrew), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- 5 O'BEIRNE (Charles), B. A., *Vern.* 1830.
- O'BEIRNE (Gerald Hugh), B. A., *AEst.* 1798.
- O'BEIRNE (Henry), B. A., *Vern.* 1830.—M. B., *AEst.* 1847.
- O'BEIRNE (Peter Edmund), B. A., *Vern.* 1824.—M. B., *Vern.* 1829.
- O'BEIRNE (Richard), Sch., 1825.—B. A., *Vern.* 1826.
- 10 O'BEIRNE (Stuart), B. A., *AEst.* 1844.
- O'BEIRNE (Thomas Lewis), D. D. (*speciali gratiâ*), *Vern.* 1795.
- O'BERNE (James), M. B., *AEst.* 1793.
- OBINS (Anthony), B. A., *Vern.* 1772.
- OBINS (Hamlet), B. A., *Vern.* 1724.—M. A., *AEst.* 1727.
- 15 OBINS (John), Sch., 1723.—B. A., *Vern.* 1724.—M. A., *AEst.* 1727.
 —Fellow, 1728.—B. D., and D. D., *AEst.* 1740.
- OBINS (Michael), Sch., 1729.—B. A., *Vern.* 1730.—M. A., *AEst.*
 1733.
- OBINS (Michael), B. A., *Vern.* 1761.
- OBRE, or OBREE (Edward), B. A., *Vern.* 1734.
- O'BRIEN (Aubrey Stephen), B. A., *Hiem.* 1859.
- 20 O'BRIEN (David), B. A., *AEst.* 1771.
- O'BRIEN (Denis), B. A., *AEst.* 1786.
- O'BRIEN (Denis), Sch., 1791.—B. A., *AEst.* 1792.
- O'BRIEN (Edward), Sch., 1805.—B. A., *AEst.* 1806.
- O'BRIEN (Edward), M. A. (ad eund. Cantab.), *August*, 1835.
- 25 O'BRIEN (Edward Pennefather), B. A., *Hiem.* 1861.
- O'BRIEN (Edward William), Sch., 1857.—B. A., *Hiem.* 1859.
- O'BRIEN (Henry), B. A. (ad eund. Cantab.), *August*, 1835.
- O'BRIEN (Henry James), B. A., *Vern.* 1832.—LL. B., *Vern.* 1837.
 —LL.D., *Vern.* 1839.
- O'BRIEN (Henry Joseph), B. A., and M. B., *Hiem.* 1864.—M. Chir.,
Vern. 1865.
- 30 O'BRIEN (James), B. A., *Vern.* 1794.

- O'Brien (James), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 O'Brien (James), B. A., *Vern.* 1829.
 O'Brien (James), B. A., *Vern.* 1843.
 O'Brien (James), M. A., B. D., and D. D., *A&st.* 1859.
 5 O'Brien (James Thomas), Sch., 1813.—B. A., *Vern.* 1815.—Fellow,
 1820.—M. A., *Vern.* 1825.—B. D., and D. D., *A&st.* 1831.
 O'Brien (John), M. B., *A&st.* 1808.
 O'Brien (John), B. A., *A&st.* 1814.
 O'Brien (John), B. A., *Vern.* 1843.
 O'Brien (Lucius), M. A. (ad eund. Cantab.), *August,* 1835.
 10 O'Brien (Lucius Henry), B. A., *Vern.* 1752.
 O'Brien (Luke), B. A., *Hiem.* 1865.
 O'Brien (Martin), B. A., *Vern.* 1777.
 O'Brien (Michael), B. A., *A&st.* 1835.—M. A., *Vern.* 1842.
 O'Brien (Nicholas), Sch., 1802.—B. A., *A&st.* 1804.—M. B., *A&st.*
 1807.
 15 O'Brien (Patrick), B. A., *Vern.* 1842.—M. A., *A&st.* 1847.
 O'Brien (Peter), B. A., *Vern.* 1865.
 O'Brien (Philip Stephen), B. A., *Hiem.* 1864.—LL. B., *A&st.* 1866.
 O'Brien (Richard), B. A., *Vern.* 1854.—M. A., *Vern.* 1857.
 O'Brien (Robert), B. A., *Vern.* 1781.
 20 O'Brien (Robert), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 O'Brien (Robert Vere), B. A., *A&st.* 1863.
 O'Brien (Terence), Sch., 1823.—B. A., *Vern.* 1825.
 O'Brien (Timothy), Sch., 1809.—B. A., *Vern.* 1811.
 O'Brien (Timothy), B. A., *A&st.* 1848.
 25 O'Brien (William), Sch., 1807.—B. A., *Vern.* 1809.—M. A., *Vern.*
 1815.
 O'Brien (William), B. A., *Vern.* 1845.
 O'Brien (William), B. A., *Hiem.* 1860.—M. A., *Vern.* 1864.
 O'Bryan (James), B. A., *A&st.* 1716.
 O'Bryen (James), B. A., 1687.
 30 O'Bryen (Hewitt), B. A., *A&st.* 1834.
 O'Callaghan (Andrew), B. A., *Vern.* 1792.—M. A., *A&st.* 1797.
 O'Callaghan (Andrew), Sch., 1841.—B. A., *A&st.* 1845.
 O'Callaghan (Arthur Pyne), B. A., *Vern.* 1861.
 O'Callaghan (Cornelius), LL. D. (*honoris causa*), *Vern.* 1775.
 35 O'Callaghan (Cornelius), B. A., *Vern.* 1812.
 O'Callaghan (Frederick Edward), B. A., *Vern.* 1859.

- O'Callaghan (Henry), B. A., *Vern.* 1831.
 O'Callaghan (James), B. A., *Vern.* 1833.
 O'Callaghan (James Wynne), B. A., *Vern.* 1858.—M. A., *Vern.* 1862.
 O'Callaghan (Patrick), B. A., *Vern.* 1822.—LL. B., and LL. D.,
Hiem. 1864.
 5 O'Callaghan (Robert), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.—
 B. D., *A&st.* 1839.—D. D., *Vern.* 1853.
 O'Callaghan (Robert), B. A., *Vern.* 1833.
 O'Callaghan (Robert), B. A., *A&st.* 1857.
 O'Callaghan (Robert Charles George), B. A., *Hiem.* 1864.
 O'Carroll (Frederick John), B. A., *Hiem.* 1864.
 10 O'Carroll (Jeremiah), Sch., 1849.—B. A., *Vern.* 1852.
 O'Connell (Daniel), B. A., *Vern.* 1821.
 O'Connell (Michael), B. A., *A&st.* 1813.—M. B., *Vern.* 1816.
 O'Connell (Morgan), B. A., *A&st.* 1833.
 O'Connell (Rickard), B. A., *Vern.* 1826.
 15 O'Connor (Charles Ferris), B. A., *Vern.* 1857.—M. A., *Hiem.*
 1861.
 O'Connor (David Henchy), B. A., *Vern.* 1831.
 O'Connor (Denis), B. A., *A&st.* 1831.
 O'Connor (Denis Charles), B. A., *Vern.* 1831.—M. B., *Vern.* 1834.
 O'Connor (Denis Prittie), B. A., *A&st.* 1839.—M. A., *Vern.* 1843.
 20 O'Connor (Edward), Sch., 1825.—B. A., *Vern.* 1828.
 O'Connor (Edward), B. A., *Vern.* 1831.—M. A., *A&st.* 1838.
 O'Connor, or Connor (George). See Connor.
 O'Connor (George Matthew), B. A., *Vern.* 1839.—M. B., *Vern.*
 1842.
 O'Connor (Henry), B. A., *Vern.* 1829.
 25 O'Connor (James), B. A., *A&st.* 1820.—M. A., *Nov.* 1832.
 O'Connor, or Connor (John), Sch., 1759.—B. A., *Vern.* 1760.—
 Fellow, 1762.—D. D., *Vern.* 1776.
 O'Connor (John), B. A., *A&st.* 1780.
 O'Connor (John), B. A., *A&st.* 1831.
 O'Connor (John Hutton), B. A., *Vern.* 1853.
 30 O'Connor (Laurence), B. A., *A&st.* 1837.
 O'Connor (Matthew R.), B. A., *Vern.* 1849.
 O'Connor (Michael), B. A., *A&st.* 1820.
 O'Connor (Nicholas), B. A., *Vern.* 1832.—M. B., *Vern.* 1834.—
 M. A., *A&st.* 1838.

- O'Connor (Richard), B. A., *Aest.* 1852.
 O'Connor (Roderick), B. A., *Aest.* 1833.
 O'Connor (Rowland), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 O'Connor (Rowland), B. A., *Vern.* 1855.
 5 O'Connor (Thomas Fitz Gerald), Sch., 1809.—B. A., *Vern.* 1811.
 O'Connor (William), B. A., *Vern.* 1783.
 O'Connor (William), Sch., 1818.—B. A., *Vern.* 1820.—M. B.,
 Vern. 1823.
 O'Connor (William), B. A., *Vern.* 1825.
 O'Connor (William), B. A., *Aest.* 1832.
 10 O'Connor (William), B. A., *Vern.* 1838.
 O'Connor (William Anderson), B. A., *Hiem.* 1864.
 O'Connor (William Izod), B. A., *Vern.* 1844.
 O'Conor (Denis), B. A., *Aest.* 1817.
 O'Dell (Maurice C.), B. A., *Vern.* 1864.
 15 O'dell (Thomas), Sch., 1797.—B. A., *Vern.* 1799.
 O'dell (William), B. A., *Vern.* 1774.
 O'Dell (William), B. A., *Vern.* 1831.
 Odlum (Edward), B. A., *Vern.* 1774.
 Odlum (William Eyre), B. A., *Aest.* 1785.
 20 O'Donnavan (William John), LL. D., *Aest.* 1860. For B. A., and
 LL. B., see Donovan.
 O'Donnell (Constantine), B. A., *Vern.* 1848.
 O'Donnell (Elliott), B. A., *Vern.* 1858.
 O'Donnell (Henry), B. A., *Vern.* 1850.—M. A., *Vern.* 1858.
 O'Donnell (John), B. A., *Vern.* 1810.
 25 O'Donnell (John Charles), B. A., *Vern.* 1847.—M. A., *Vern.*
 1851.
 O'Donnell (Matthew), B. A., *Vern.* 1833.
 O'Donnell (Michael), B. A., *Vern.* 1849.
 O'Donnell (Neal), B. A., *Aest.* 1835.
 O'Donnell (William), B. A., *Aest.* 1787.
 30 O'Donnell (William), B. A., *Vern.* 1846.
 O'Donoghue (Francis), B. A., *Vern.* 1840.
 O'Donoghue (Frederick), B. A., *Aest.* 1833.
 O'Donoghue (John), B. A., *Aest.* 1809.
 O'Donoghue (John), Sch., 1821.—B. A., *Vern.* 1824.—M. A., *Aest.*
 1832.
 35 O'Donoghue (John), Sch., 1831.—B. A., *Vern.* 1833.

- O'Donoghue (Maurice), Sch., 1836.—B. A., *Aest.* 1840.—M. B.,
Aest. 1842.
- O'Donovan (Henry Winthrop), B. A., *Vern.* 1835.—M. A., *Vern.*
 1838.
- O'Donovan (John), LL. D., (*honoris causa*), *Aest.* 1850.
- O'Donovan (William), B. A., *Vern.* 1821.
- 5 O'Dowda (Robert), B. A., *Aest.* 1818.
- O'Dwyer (John), Sch., 1811.—B. A., *Vern.* 1813.
- O'Dwyer (William), B. A., *Vern.* 1817.
- O'Farrell (Gerald), LL. B., and LL. D., *Vern.* 1800. For B. A.,
 see Farrell.
- O'Farrell (Gerald), B. A., *Vern.* 1829.
- 10 O'Farrell (John Lewis), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
- O'Farrell (Michael), B. A., *Vern.* 1836.
- O'Flaherty (Christopher), B. A., *Vern.* 1851.
- O'Flaherty (Daniel), Sch., 1801.—B. A., *Aest.* 1804.
- O'Flaherty (John), B. A., *Aest.* 1820.
- 15 O'Flaherty (John Burke), LL. D. (*honoris causa*), *Vern.* 1789.
- O'Flaherty (Nicholas), B. A., *Vern.* 1823.
- O'Flaherty (Thomas), B. A., *Vern.* 1814.
- O'Flanagan (Theophilus), Sch., 1787.—B. A., *Vern.* 1789.
- Ogden (Robert), B. A., *Aest.* 1623.
- 20 O'Geran (Richard), B. A., *Vern.* 1822.
- Ogilby (Robert Leslie), B. A., *Vern.* 1820.
- Ogilby (William), Sch., 1733.—B. A., *Vern.* 1735.—LL. B., *Aest.*
 1738.—LL. D., *Aest.* 1745.
- Ogle (Arthur Knox), B. A., *Aest.* 1830.—M. A., *Aest.* 1833.
- Ogle (Charles D.), B. A., *Vern.* 1817.
- 25 Ogle (George Fortescue), B. A., *Vern.* 1841.—M. B., *Aest.* 1848.
- Ogle (Henry), B. A., *Vern.* 1748.
- Ogle (John Craven), B. A., *Vern.* 1838.—M. A., *Aest.* 1841.
- Ogle (Nathaniel), B. A., *Vern.* 1755.
- Ogle (William), Sch., 1753.—B. A., *Vern.* 1755.—M. A., *Aest.*
 1758.
- 30 Ogle (William), B. A., *Vern.* 1838.—M. A., *Aest.* 1841.
- Ogle (William Meade), B. A., *Aest.* 1790.
- O'Gorman (Nicholas), B. A., *Aest.* 1834.
- O'Gorman (Purcell, B. A., *Aest.* 1840.
- O'Gorman (Richard), B. A., *Vern.* 1842.

- O'Grady (Carew Smyth), B. A., *AEst.* 1844.
 O'Grady (De Courcy), B. A., *AEst.* 1810.—M. A., *Nov.* 1832.
 O'Grady (Dudley), B. A., *Vern.* 1850.
 O'Grady (Edward), B. A., *Vern.* 1826.
 5 O'Grady (Edward George), B. A., *AEst.* 1842.—M. A., *AEst.* 1843.
 O'Grady (Edward Smyth), B. A., *AEst.* 1800.
 O'Grady (Edward Stamer), B. A., M. B., and M. Chir., *Hiem.*
 1859.
 O'Grady (Henry), B. A., and M. A. (ad eund. Cantab.), *Nov.* 1832.
 O'Grady (James), B. A., *AEst.* 1820.—M. A., *Vern.* 1841.
 10 O'Grady (John), B. A., *AEst.* 1792.
 O'Grady (John De Courcy), B. A., *AEst.* 1823.—M. A., *Nov.* 1832.
 O'Grady (Hon. Richard), B. A., *AEst.* 1820.—M. A., *Nov.* 1832.
 O'Grady (Richard Coghlan), B. A., *Hiem.* 1861.
 O'Grady (Richard John), B. A., *AEst.* 1840.
 15 O'Grady (Standish), B. A., *AEst.* 1784.
 O'Grady (Standish), B. A., *Vern.* 1822.
 O'Grady (Standish), B. A., *AEst.* 1835.
 O'Grady (Thomas), B. A., *Vern.* 1826.
 O'Grady (Hon. Waller), B. A., *AEst.* 1816.—M. A., *Nov.* 1832.
 20 20 O'Grady (William), B. A., *AEst.* 1827.—M. A., *AEst.* 1830.
 O'Grady (William), B. A., *Vern.* 1829.
 O'Grady (William de Courcy), B. A., *AEst.* 1838.—M. A., *AEst.*
 1841.
 O'Hagan (John), B. A., *Vern.* 1842.—M. A., *AEst.* 1865.
 O'Halloran (Stephen R.), B. A., *AEst.* 1850.
 25 25 O'Hanlon (George Raymond), B. A., M. B., and M. Chir., *Vern.*
 1864.
 O'Hanlon (Hugh Marmaduke), Entered 1814.—(B. A., not re-
 corded).—M. A., *AEst.* 1823.
 O'Hara (Barry), B. A., *AEst.* 1821.
 O'Hara (Charles), LL. D. (*honoris causâ*), *Vern.* 1777.
 O'Hara (Charles King), B. A., *AEst.* 1806.—M. A., *Nov.* 1832.
 30 30 O'Hara (Henry), B. A., *Vern.* 1823.
 O'Hara (Henry Stewart), B. A., *Vern.* 1866.
 O'Hara (James), B. A., *Vern.* 1768.
 O'Hara (James), B. A., *AEst.* 1806.—M. A., *Nov.* 1832.
 O'Hara (James), B. A., *AEst.* 1815.—M. A., *Nov.* 1832.
 35 35 O'Hara (James), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.

- O'Hara (James), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 O'Hara (John), B. A., *A&Est.* 1816.—M. A., *Nov.* 1832.
 O'Hara (John), B. A., *Vern.* 1832.
 O'Hara (John Michael), B. A., *A&Est.* 1837.—M. A., *Vern.* 1862.
 5 O'Hara (John Patrick), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
 O'Hara (Kene), B. A., *Vern.* 1732.—M. A., *A&Est.* 1735.
 O'Hara (Walter), B. A., *A&Est.* 1806.
 O'Hara (William), B. A., *A&Est.* 1828.—M. A., *Nov.* 1832.
 O'Hea (James), Sch., 1829.—B. A., *Vern.* 1831.
 10 O'Hea (Thomas Carey), B. A., *Vern.* 1830.
 O'Keefe (Cornelius), B. A., *A&Est.* 1825.—M. A., *A&Est.* 1829.
 O'Keefe (Dixon Cornelius), B. A., *A&Est.* 1830.—M. A., *Vern.* 1839.
 O'Keefe (Thomas), Sch., 1824.—B. A., *Vern.* 1826.
 O'Kelly (Hilary Martin), B. A., *Vern.* 1866.
 15 O'Kelly (Joseph), B. A., *A&Est.* 1852.—M. A., *A&Est.* 1860.
 Olden (Thomas), B. A., *Vern.* 1845.
 Oldfield (John), B. A., *Vern.* 1808.
 Oldfield (Harris), B. A., *A&Est.* 1780.—M. A., *Vern.* 1792.
 Oldham (Charles \AE milieus), Sch., 1849.—B. A., *Vern.* 1851.
 20 Oldham (Henry), B. A., *Vern.* 1834.
 Oldham (James Oldham), B. A., *A&Est.* 1839.—M. A., *A&Est.* 1842.
 Oldham (Ralph), Sch., 1829.—B. A., *Vern.* 1833.
 Oldham (Thomas), B. A., *Vern.* 1836.—M. A., *Vern.* 1846.
 Oldham (William Falcon), B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
 25 Oldham (Wilton), B. A., LL. B., and LL. D., *Hiem.* 1865.
 O'Leary (David), B. A., *Vern.* 1855.—M. A., *A&Est.* 1858.
 O'Leary (Goodwin R. P.), B. A., *A&Est.* 1837.—M. A., *Vern.*
 1842.
 O'Leary (John O'Connell), B. A., *Vern.* 1853.
 O'Leary (John R.), B. A., *Vern.* 1855.
 30 O'Leary (Joseph), B. A., *Vern.* 1818.
 O'Leary (Robert), B. A., *A&Est.* 1781.
 O'Leary (Thomas Connor), B. A., *Vern.* 1844.—M. B., *A&Est.* 1845.
 O'Leary (William), B. A., *Hiem.* 1862.
 Oliff (John), B. A., *Vern.* 1725.
 35 Oliver (James), B. A., *A&Est.* 1775.
 Oliver (John), B. A., *Vern.* 1705.—Sch., 1705.
 Oliver (John), B. A., *A&Est.* 1743.—M. A., *A&Est.* 1746.
 Oliver (John), B. A., *Vern.* 1784.—M. A., *Vern.* 1787.

- Oliver (John), B. A., *A&st.* 1830.
 Oliver (John Paul), B. A., *Vern.* 1846.
 Oliver (Philip), LL. D. (*honoris causâ*), *Vern.* 1754.
 Oliver (Richard Charles), B. A., *Vern.* 1843.
 5 Oliver (Robert), LL. D. (*honoris causâ*), *A&st.* 1709.
 Oliver (Robert), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Oliver (Silver), B. A., *Vern.* 1801.—M. A., *A&st.* 1807.
 Oliver (William), B. A., *A&st.* 1837.—M. A., *A&st.* 1840.
 O'Loghlen (Bryan), B. A., *Vern.* 1856.
 10 O'Loghlen (Colman), B. A., *Vern.* 1840.
 O'Loghlin (Hugh), B. A., *Vern.* 1840.
 O'Loughlin (James), B. A., *A&st.* 1845.
 O'Loughlin (Michael), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
 O'Loughlin (Timothy), B. A., *A&st.* 1848.—M. A., *A&st.* 1857.
 15 Olphert (John), B. A., *Vern.* 1801.
 Olphert (Thomas), B. A., *Vern.* 1840.
 Olphert (Wybrants), B. A., *Vern.* 1833.
 Olpherts (Francis Montgomery), B. A., *Vern.* 1844.—M. A., *Vern.*
 1863.
 Olpherts (Richard), B. A., *Vern.* 1743.
 20 Olpherts (Richard), B. A., *A&st.* 1805.—M. A., *A&st.* 1827.
 Olpherts (Richard M.), B. A., *A&st.* 1841.
 Olpherts (William), B. A., *Vern.* 1808.
 O'Mahony (Thaddeus), B. A., *Vern.* 1856.—M. A., *Vern.* 1859.
 O'Maley (Robert), B. A., *Hiem.* 1864.
 25 O'Malley (Charles), B. A., *A&st.* 1819.—M. A., *Nov.* 1832.
 O'Malley (Charles), B. A., *Vern.* 1833.
 O'Malley (Charles John), B. A., *Vern.* 1862.—LL. B., *A&st.* 1862.
 O'Malley (George), B. A., *Vern.* 1843.
 O'Malley (George B.), B. A., *Vern.* 1824.
 30 O'Malley (George May), B. A., *Vern.* 1825.
 O'Malley (Owen), B. A., *Vern.* 1797.
 O'Malley (Peter), (Entrance, and B. A., not recorded).—M. A., *A&st.*
 1828.
 O'Malley, or O'Mealey (St. Clair), B. A., *A&st.* 1823.
 O'Meara (Charles), B. A., *Vern.* 1866.
 35 O'Meara (Eugene), B. A., *Vern.* 1840.—M. A., *Vern.* 1858.
 O'Meara (Frederick), B. A., *A&st.* 1837.
 O'Meara (Healy), B. A., *A&st.* 1810.

- O'Meara (John), B. A., *Vern.* 1842.
 O'Meara (Michael Arthur), B. A., *Vern.* 1859.
 O'Meara (Thomas), B. A., *Vern.* 1778.—B. D., and D. D., *Aest.* 1802.
 O'Melia (Frederick), B. A., *Vern.* 1856.
 5 O'Moore (Garrett), B. A., *Vern.* 1806.
 O'Moore (Garrett), B. A., *Aest.* 1830.
 O'Moore (John Edmund), B. A., *Aest.* 1834.
 O'Neale (Moses), B. A., *Aest.* 1620.
 O'Neil (Arthur), B. A., *Vern.* 1736.
 10 O'Neil (Felix), B. A., *Vern.* 1737.
 O'Neil (John), B. A., *Vern.* 1814.
 O'Neill (Allen William), B. A., *Hiem.* 1863.
 O'Neill (Charles), B. A., *Vern.* 1760.—M. A., *Aest.* 1763.
 O'Neill (Clotworthy), LL. D. (*honoris causa*), *Aest.* 1746.
 15 O'Neill (Henry), B. A., *Vern.* 1828.
 O'Neill (Henry Hugh), B. A., *Vern.* 1831.—M. A., *Aest.* 1839.
 O'Neill (Hugh), Sch., 1771.—B. A., *Vern.* 1772.
 O'Neill (James Thomas), (Entrance, and B. A., not recorded).—
 M. A., *Nov.* 1832.
 O'Neill (John), B. A., *Vern.* 1826.
 20 O'Neill (John), B. A., *Vern.* 1839.
 O'Neill (John Augustus), B. A., *Aest.* 1811.—M. A., *Aest.* 1845.
 O'Neill (John Gregg), B. A., *Hiem.* 1863.
 O'Neill (William Francis), Sch., 1825.—B. A., *Vern.* 1826.
 Onge (John), B. A., *Vern.* 1734.
 25 Onge (Massy), B. A., *Vern.* 1841.
 O'Regan (James), B. A., *Vern.* 1803.
 O'Regan (John), Sch., 1841.—B. A., *Aest.* 1846.
 O'Regan (Thomas), Sch., 1840.—B. A., *Vern.* 1845.
 O'Reilly (Charles), B. A., *Vern.* 1845.—M. B., *Aest.* 1850.
 30 O'Reilly (Charles James), B. A., *Hiem.* 1861.
 O'Reilly (Dowell), B. A., *Aest.* 1816.
 O'Reilly (Edward), B. A., *Aest.* 1797.
 O'Reilly (Edward), B. A., *Aest.* 1821.
 O'Reilly (Fleming Pinkston), B. A., *Vern.* 1797.—M. A., *Aest.*
 1800.
 35 O'Reilly (Hugh), B. A., *Vern.* 1797.—M. A., *Nov.* 1832.
 O'Reilly (Hugh), B. A., *Aest.* 1822.—M. A., *Nov.* 1832.

- O'Reilly (James), B. A., *Hiem.* 1864.—M. B., and M. Chir., *AEst.* 1866.
- O'Reilly (John), B. A., *AEst.* 1840.
- O'Reilly (Matthew), B. A., *AEst.* 1800.
- O'Reilly (Miles), B. A., *Vern.* 1803.—M. A., *Nov.* 1832.
- 5 O'Reilly (Richard), B. A., *Vern.* 1855.
- O'Reilly (Richard Pearce), B. A., *Vern.* 1816.—M. A., *Nov.* 1832.
- O'Reilly (Robert), B. A., *Vern.* 1834.
- O'Reilly (Terence), B. A., *Vern.* 1842.
- O'Reilly (Thomas), B. A., *AEst.* 1852.
- 10 O'Reilly (William), B. A., *Vern.* 1814.
- O'Reilly (William), Sch., 1819.—B. A., *Vern.* 1821.
- O'Reilly (William), B. A., *AEst.* 1822.
- O'Reily, or O'Reiley (James), B. A., *AEst.* 1794.
- Orme (Alexander), B. A., *Vern.* 1838.
- 15 Orme (Francis), B. A., *Vern.* 1839.
- Orme (George), B. A., *Vern.* 1854.
- Orme (John), B. A., *AEst.* 1841.
- Ormsby (Anthony), B. A., *AEst.* 1787.
- Ormsby (Anthony), B. A., *AEst.* 1819.
- 20 Ormsby (Anthony), B. A., *Vern.* 1842.
- Ormsby (Arthur), B. A., *Vern.* 1688.
- Ormsby (Arthur), B. A., *Vern.* 1709.—M. A., *AEst.* 1712.
- Ormsby (Arthur), B. A., *AEst.* 1813.
- Ormsby (Arthur), B. A., *Vern.* 1858.—M. A., *Vern.* 1861.
- 25 Ormsby (Charles), B. A., *Vern.* 1787.
- Ormsby (Conway), B. A., *Vern.* 1707.—M. B., and M. D., *AEst.* 1721.
- Ormsby (Edwin), B. A., *Vern.* 1836.
- Ormsby (Eubuleus), B. A., *Vern.* 1710.—M. A., *AEst.* 1713.
- Ormsby (Francis), B. A., *Vern.* 1743.—M. A., *AEst.* 1746.
- 30 Ormsby (George), Sch., 1737.—B. A., *Vern.* 1739.—M. A., *AEst.* 1742.
- Ormsby (George), B. A., *Vern.* 1772.
- Ormsby (George Albert), B. A., *Hiem.* 1865.
- Ormsby (Henry), B. A., *Vern.* 1798.—M. A., *Vern.* 1801.
- Ormsby (Henry), B. A., *Vern.* 1834.
- 35 Ormsby (Horatio Nelson), M. A., *Vern.* 1856. For B. A., see Ormsby (Nelson).

- Ormsby (James), Sch., 1787.—B. A., *Vern.* 1789.—M. A., *A&st.* 1792.
- Ormsby (John), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- Ormsby (John), B. A., *A&st.* 1843.
- Ormsby (Matthew), B. A., *Vern.* 1712.—M. A., *A&st.* 1715.
- 5 Ormsby (Montague Henry), B. A., *Hiem.* 1863.—LL. B., *Hiem.* 1865.
- Ormsby (Nelson), B. A., *Vern.* 1829. For M. A., see Ormsby (Horatio Nelson).
- Ormsby (Oliver), B. A., *Vern.* 1715.
- Ormsby (Owen), B. A., *A&st.* 1801.—M. A., *Nov.* 1832.
- Ormsby (Robert), B. A. (*speciali gratiâ*), *April* 13, 1704.
- 10 Ormsby (Sidney), B. A. (*speciali gratiâ*), *Vern.* 1775.
- Ormsby (Thomas), B. A., *A&st.* 1807.
- Ormsby (Thomas), B. A., *A&st.* 1828.
- Ormsby (William), Sch., 1729.—B. A., *Vern.* 1730.
- Ormsby (William E.), B. A., *Vern.* 1830.
- 15 Ormsby (William Gilbert), B. A., *Vern.* 1843.
- Ormsby (Zachary), Sch., 1676.—B. A., *Vern.* 1679.—M. A., *A&st.* 1682.
- Ormston (John), Sch., 1798.—B. A., *Vern.* 1800.
- O'Rorke (Charles), B. A., *Vern.* 1850.
- O'Rorke (George M.), B. A., *Vern.* 1852.
- 20 O'Rorke (Henry Thomas), B. A., *Vern.* 1854.—M. A., *A&st.* 1859.
- O'Rorke (John), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- O'Rourke (John), B. A., *Vern.* 1800.—M. A., *A&st.* 1820.
- O'Rourke (Patrick), B. A., *Vern.* 1861.
- O'Rourke (Timothy), B. A., *Vern.* 1803.
- 25 Orpen (Arthur George), Sch., 1806.—B. A., *Vern.* 1808.
- Orpen (Arthur Herbert), B. A., *A&st.* 1850.
- Orpen (Charles William Epingham), B. A., *A&st.* 1853.
- Orpen (Francis), B. A., *Vern.* 1768.
- Orpen (Francis), B. A., *A&st.* 1848.
- 30 Orpen (John Emanuel), Sch., 1798.—B. A., *Vern.* 1800.
- Orpen (John Herbert), B. A., *Vern.* 1826 — M. A., *Nov.* 1832.— LL. B., and LL. D., *Vern.* 1841.
- Orpen (John Herbert), B. A., *Vern.* 1829.—M. B., *Vern.* 1832.
- Orpen (John Richards), B. A., *Hiem.* 1865.

- Orpen (Raymond), B. A., *Vern.* 1859.—M. A., *Hiem.* 1864.
 Orpen (Richard), B. A., *AEst.* 1849.
 Orpen (Richard H.), B. A., *Vern.* 1830.
 Orpen (Thomas), B. A., *Vern.* 1714.—M. A., *Vern.* 1719.
 5 Orpen (Thomas Herbert), B. A., *AEst.* 1798.—M. B., *AEst.* 1799.
 Orpin (Abraham), B. A., *Vern.* 1801.
 Orpin (Basil), B. A., *Vern.* 1783.
 Orpin (John), B. A., *Vern.* 1846.
 Orpin (Richard), Sch., 1746.—B. A., *Vern.* 1748.—LL. B., *Vern.*
 1752.
 10 Orpin (Richard), B. A., *AEst.* 1791.
 Orpin (William Basil), B. A., *Vern.* 1846.
 Orr (Alexander), Sch., 1755.—B. A., *Vern.* 1757.—M. A., *Vern.*
 1764.
 Orr (Alexander John), B. A., *AEst.* 1837.
 Orr (Alexander Smith), B. A., *AEst.* 1835.
 15 Orr (Daniel), B. A., *Hiem.* 1865.
 Orr (George), B. A., *AEst.* 1821.
 Orr (Henry), B. A., *Vern.* 1828.—M. A., and M. B., *Vern.* 1831.
 Orr (James), B. A., *Vern.* 1845.
 Orr (John), B. A., *Vern.* 1763.
 20 Orr (John), B. A., *Vern.* 1789.
 Orr (John), B. A., *AEst.* 1805.—M. A., *AEst.* 1814.
 Orr (John Augustus), Sch., 1835.—B. A., *Vern.* 1837.
 Orr (John William), B. A., *AEst.* 1865.
 Orr (Moore), B. A., *Vern.* 1845.
 25 Orr (Robert), Sch., 1788.—B. A., *AEst.* 1789.
 Orr (Robert Holmes), B. A., *Vern.* 1848.—M. A., *Vern.* 1852.
 Orr (Thomas), B. A., *Vern.* 1731.
 Orr (William John Alexander), B. A., *Vern.* 1851.
 Osborne (Charles), B. A., *Vern.* 1780.
 30 Osborne (Charles), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Osborne (Charles), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Osborne (Charles Graydon), B. A., *Vern.* 1795.—M. A., *Vern.*
 1808.
 Osborne (Henry), B. A., *Vern.* 1843.
 Osborne (John), B. A., *Vern.* 1776.
 35 Osborne (Jonathan), B. A., *Vern.* 1815.—M. B., *AEst.* 1818.
 M. D., *AEst.* 1837.

- Osborne (Nicholas), B. A., *Vern.* 1745.
 Osborne (Richard Boyse), B. A., *Aest.* 1814.
 Osborne (Thomas), B. A., *Vern.* 1731.
 Osborne (William), B. A., *Aest.* 1777.—M. A., *Aest.* 1780.
 5 Osborne (William), B. A., *Vern.* 1828.
 Osbrey (Gerald), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.—M. B.,
Vern. 1835.
 Osburn (Joseph), B. A., *Vern.* 1691.
 Osburne (Henry S.), B. A., *Aest.* 1828.
 O'Shaughnessy (Colman), B. A., *Hiem.* 1865.
 10 O'Shaughnessy (Edward), Sch., 1790.—B. A., *Vern.* 1791.
 O'Shaughnessy (James), B. A., *Hiem.* 1860.
 O'Shaughnessy (Michael John), B. A., *Vern.* 1861.
 O'Shaughnessy (Richard), N. F. Sch., 1863.—B. A., *Hiem.* 1864.
 O'Shaughnessy (William P.), Sch., 1824.—B. A., *Vern.* 1826.
 15 Ossory (James, Earl of). See Butler (James).
 O'Sullivan (Bartholomew), Sch., 1820.—B. A., *Aest.* 1823.
 O'Sullivan (Boyle), B. A., *Vern.* 1782.
 O'Sullivan (Denis), B. A., *Vern.* 1851.
 O'Sullivan (Eugene), B. A., *Vern.* 1866.
 20 O'Sullivan (James), B. A., *Vern.* 1858.—M. A., *Aest.* 1866.
 O'Sullivan (John), B. A., *Vern.* 1828.—M. B., *Aest.* 1833.
 O'Sullivan (John), B. A., *Vern.* 1842.
 O'Sullivan (John C. M.), B. A., *Vern.* 1850.
 O'Sullivan (John Daniel), B. A., *Aest.* 1817.
 25 O'Sullivan (Mortimer), Sch., 1813.—B. A., *Aest.* 1816.—M. A.,
Aest. 1832.—B. D., and D. D., *Aest.* 1837.
 O'Sullivan (Samuel), Sch., 1814.—B. A., *Vern.* 1818.—M. A., *Aest.*
1825.—B. D., and D. D., *Vern.* 1848.
 Oswald (John), D. D. (ad eund. Oxon.), *Vern.* 1762.
 Oswald (William Hamilton), B. A., *Hiem.* 1862.
 Ottley (Charles), B. A., *Vern.* 1865.
 30 Ottley (Charles Saxton), B. A., *Vern.* 1835.—M. A., *Aest.* 1841.
 Otway (Cæsar), B. A., *Vern.* 1801.
 Otway (Cæsar George), B. A., *Vern.* 1834.—M. A., *Vern.* 1836.
 Otway (Cæsar Hastings), B. A., *Vern.* 1854.
 Otway (Cooke), B. A., *Vern.* 1824.—M. A., *Vern.* 1827.
 35 Ottway (James), B. A., *Aest.* 1771.
 Ottway (James), B. A., *Aest.* 1807.

- Otway (John Hastings), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Otway (Nicholas), B. A., *Vern.* 1680.—M. A., *AEst.* 1683.
 Otway (Thomas), D. D. (ad eund. Cantab.), *Oct.* 29, 1670.
 Otway (Thomas), B. A., *Vern.* 1687.
 5 Ould (Sir Fielding), M. D., *AEst.* 1761.
 Ould (Fielding), B. A., *Vern.* 1794.
 Ould (Fielding), Sch., 1822.—B. A., *Vern.* 1824.—M. A., *AEst.*
 1837.
 Ould (William), B. A., *Vern.* 1764.—M. A., *Vern.* 1767.—LL. B.,
 and LL. D., *AEst.* 1785.
 Oulton (Abraham), B. A., *AEst.* 1840.
 10 Oulton (Charles), B. A., *AEst.* 1788.
 Oulton (Richard), B. A., *Vern.* 1834.—M. A., and B. D., *Hiem.*
 1864.
 Oulton (Richard), B. A., *Vern.* 1836.—M. A., *Vern.* 1841.
 Oulton (Richard Charles), B. A., *Hiem.* 1863.
 Oulton (William), B. A., *Vern.* 1832.
 15 Ouseley (Gideon Jasper Richard), B. A., *Vern.* 1858.
 Ovenden (Thomas James), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Ovens (Edward), B. A., *Vern.* 1838.
 Ovens (James), B. A., *Vern.* 1820.
 Ovens (Thomas), Sch., 1840.—B. A., *Vern.* 1842.
 20 Ovens (William), B. A., *Vern.* 1780.
 Overend (John), B. A., *Vern.* 1794.
 Overend (William), B. A., *Vern.* 1841.
 Ovington (John), B. A., *Vern.* 1675.—Sch., 1675.—M. A., *AEst.*
 1678.—D. D., *June* 14, 1701.
 Owen (Francis), B. A., *Vern.* 1849.—M. A., *AEst.* 1865.
 25 Owen (Frederick), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Owen (Garrett), Sch., 1755.—B. A., *Vern.* 1757.—M. A., *Vern.*
 1761.
 Owen (George Annesley), B. A., *Vern.* 1819.
 Owen (Henry), B. A., *AEst.* 1844.
 Owen (Henry Lindsay), B. A., *Vern.* 1855.
 30 Owen (Hugh), B. A., *Vern.* 1769.—M. A., *AEst.* 1772.
 Owen (James Higgins), B. A., *Vern.* 1844.—M. A., *AEst.* 1852.
 Owen (John), Sch., 1706.—B. A., *Vern.* 1707.—M. A., *AEst.* 1710.
 B. D., and D. D., *Vern.* 1730.
 Owen (John Smith), B. A., *Vern.* 1863.—LL. B., *AEst.* 1863.

- Owen (Loftus), B. A., *Vern.* 1853.—M. A., *Vern.* 1857.
 Owen (Roger Carmichael), B. A., *Vern.* 1777.
 Owen (Robert Henry), B. A., *Vern.* 1836.—M. A., *A&Est.* 1863.
 Owen (Rowland), B. A., *Vern.* 1861.
 5 Owen (Wallace Currie), B. A., *Hiem.* 1863.
 Owen (Walter Charles Edward), B. A., *Hiem.* 1859.—M. A., *Hiem.* 1861.
 Owen (William), B. A., *Vern.* 1857.
 Owens (Blayne), B. A., *Vern.* 1721.
 Owens (Frederick James), B. A., *Hiem.* 1859.—M. A., *Hiem.* 1865.
 10 Owens (John), Sch., 1750.—B. A., *Vern.* 1752.—M. A., *A&Est.* 1755.
 Owens (John Blacker), Sch., 1808.—B. A., *Vern.* 1810.
 Owens (Thomas), B. A., *Vern.* 1745.
 Owens (Thomas), B. A., *Vern.* 1779.
 Owens (Thomas Blacker), Sch., 1814.—B. A., *Vern.* 1816.
 15 Owgan (Henry), Sch., 1833.—B. A., *Vern.* 1836.
 Owgan (Joseph Bullen), Sch., 1839.—B. A., *A&Est.* 1844.—M. A.,
 A&Est. 1862.—B. D., and D. D., *A&Est.* 1864.
 Oxley (Thomas), B. A., *Vern.* 1825.
 Oxmantown (William Parsons, Viscount) See Parsons.
 Oxmantown (Lawrence Parsons, Viscount). See Parsons.

P.

- 20 Pack (Anthony), Sch., 1777.—B. A., *Vern.* 1778.—M. A., *A&Est.*
 1784.
 Pack (Bartholomew), B. A., *A&Est.* 1791.—M. A., *A&Est.* 1823.
 Pack (Richard), Sch., 1750.—B. A., *Vern.* 1752.—M. A., *Vern.*
 1773.—LL. B., and LL. D., *A&Est.* 1774.
 Pack (Richard), B. A., *A&Est.* 1806.
 Pack (Richard), B. A., *A&Est.* 1819.
 25 Pack (Richard), B. A., *Vern.* 1845.—M. B., *A&Est.* 1848.
 Pack (Thomas), B. A., *Vern.* 1740.—M. A., *A&Est.* 1743.
 Pack (Thomas), B. A., *Vern.* 1779.
 Packenham (Henry), B. A., *Vern.* 1708.—M. A., *A&Est.* 1711.
 Packenham, or Pakenham (Robert), Sch., 1696.—B. A., *Vern.*
 1698.

- Packinton (Bernard), M. A., and LL. D. (ad eund.), *Jan.* 26,
1661.
- Padmore (Arthur), B. A., *Vern.* 1722.
- Padmore (John), (Entered, 1667).—M. A., *AEst.* 1674.—Fellow,
1675.
- Page (George Canning), B. A., *Vern.* 1855.—LL. B., and LL. D.,
AEst. 1863.
- 5 Page (James Augustus), B. A., *Vern.* 1845.—M. A., *AEst.* 1865.
- Page (James Robert), B. A., *Vern.* 1825.
- Page (William), Sch., 1677.—B. A., *Vern.* 1680.
- Paget (James S.), B. A., *Vern.* 1853.
- Paget (Mark), B. A., *AEst.* 1617.—Fellow, 1617.—M. A., *AEst.*
1618.
- 10 Paige (Lewis), B. A., *Vern.* 1827.—M. A., *AEst.* 1840.
- Pain (Josiah), B. A., *Vern.* 1736.
- Paisley (John), B. A., *Vern.* 1818.—M. A., *AEst.* 1830.
- Paisley (Joseph), Sch., 1748.—B. A., *Vern.* 1750.—M. A., *Vern.*
1766.
- Pakenham (Arthur), B. A., *AEst.* 1831.
- 15 Pakenham (Hon. Henry), M. A. (ad eund. Oxon.), *AEst.* 1811.
- Pakenham (Robert), B. A., *AEst.* 1820.—M. A., *Nov.* 1832.
- Palgrave (John), B. A., *Vern.* 1835.
- Palgrave (Robert), B. A., *Vern.* 1833.—M. B., *Vern.* 1834.
- Palles (Andrew), B. A., *Vern.* 1851.
- 20 Palles (Christopher), B. A., *Vern.* 1852.—LL. B., and LL. D.,
Vern. 1860.
- Palliser (John), Sch., 1735.—B. A., *Vern.* 1736.—M. A., *AEst.*
1739.
- Palliser (John), D. D. (*honoris causâ*), *Vern.* 1759.
- Palliser (John), B. A., *AEst.* 1781.
- Palliser (John Bury), B. A., *AEst.* 1812.—M. A., *Nov.* 1832.
- 25 Palliser (Matthew), B. A., *Vern.* 1844.—M. A., *Vern.* 1848.
- Palliser (Thomas), B. A., *Vern.* 1769.
- Palliser (William), (Entered, 1660, B. A., not recorded).—Fell.,
1668.—B. D., *AEst.* 1674.—D. D., *Vern.* 1679.
- Palliser (William), B. A., *Vern.* 1712.—M. A., *AEst.* 1716.
- Palmer (Abraham Henry), B. A., *Hiem.* 1865.
- 30 Palmer (Abram Smythe), Sch., 1865.—B. A., *AEst.* 1868.

- Palmer (Arthur), Sch., 1762.—B. A., *Vern.* 1764.—M. A., *Vern.* 1767.
- Palmer (Arthur), B. A., *Aest.* 1828.
- Palmer (Arthur), Sch., 1861.—B. A., *Vern.* 1864.
- Palmer (Charles), B. A., *Aest.* 1794.
- 5 Palmer (Edmund), (Entrance not recorded).—M. A., *Vern.* 1752.
- Palmer (Edwin), B. A., *Vern.* 1782.—M. A., *Aest.* 1808.
- Palmer (Francis), B. A., *Vern.* 1755.—M. A., *Vern.* 1785.
- Palmer (George), B. A., *Vern.* 1713.
- Palmer (George), B. A., *Vern.* 1790.
- 10 Palmer (Henry), Sch., 1759.—B. A., *Vern.* 1761.—M. A., *Aest.* 1764.
- Palmer (Henry), B. A., *Vern.* 1784.—M. A., *Vern.* 1788.
- Palmer (Henry), B. A., *Aest.* 1801.—M. A., *Vern.* 1811.
- Palmer (Henry), B. A., *Vern.* 1832.
- Palmer (Henry), B. A., *Vern.* 1850.—M. A., *Aest.* 1864.
- 15 Palmer (James), Sch., 1773.—B. A., *Vern.* 1775.
- Palmer (John), B. A., *Vern.* 1706.
- Palmer (John), B. A., *Vern.* 1733.
- Palmer (John), B. A., *Vern.* 1825.
- Palmer (Joseph), M. A. (ad eund. Oxon.), *Vern.* 1779.
- 20 Palmer (Joseph), B. A., *Vern.* 1831.
- Palmer (Patrick), Sch., 1755.—B. A., *Vern.* 1757.—Fell., 1759.—M. A., *Aest.* 1760.—LL. B., *Vern.* 1762.—LL. D., *Vern.* 1765.
- Palmer (Richard), B. A., *Vern.* 1799.
- Palmer (Richard Henry), B. A., *Vern.* 1824.
- Palmer (Robert Heyrick), B. A., *Aest.* 1850.—M. A., LL. B., and LL. D., *Vern.* 1857.
- 25 Palmer (Sandford), B. A., *Vern.* 1826.
- Palmer (Thomas), B. A., *Vern.* 1729.—M. A., *Aest.* 1732.
- Palmer (Thomas), B. A., *Vern.* 1734.
- Palmer (Thomas), B. A., *Vern.* 1798.—M. A., *Aest.* 1810.
- Palmer (Thomas), B. A., *Aest.* 1829.
- 30 Palmer (William Patrick), B. A., *Vern.* 1824.
- Palmer (William Twiss), B. A., *Aest.* 1808.
- Paman (), D. D., (ad eund.) *Jan.* 26, 1661.
- Parke (Charles), Sch., 1845.—B. A., *Vern.* 1847.
- Parke (James), B. A., *Vern.* 1717.
- 35 Parke (James Augustus), B. A., *Vern.* 1856.

- Parke (Jemmett), B. A., *Aest.* 1804.
 Parke (Robert), B. A., *Aest.* 1820.
 Parke (Roger Charles), B. A., *Vern.* 1838.
 Parker (Alexander Ferrier), B. A., *Vern.* 1846.
 5 Parker (Anthony), B. A., *Vern.* 1755.
 Parker (Edward George), B. A., *Vern.* 1833.—M. A., *Aest.* 1844.
 Parker (George), B. A., *Vern.* 1706.
 Parker (George), B. A., *Vern.* 1752.
 Parker (George), B. A., *Vern.* 1771.
 10 Parker (George), B. A., *Vern.* 1772.
 Parker (George), B. A., *Vern.* 1791.
 Parker (George), B. A., *Vern.* 1816.
 Parker (Henry), B. A., *Vern.* 1735.
 Parker (Henry Richard), N. F. Sch., 1865.—B. A., *Hiem.* 1865.
 15 Parker (Hugh), Sch., 1760.—B. A., *Vern.* 1762.
 Parker (James Ferrier), B. A., *Vern.* 1846.
 Parker (John, (Entrance and B. A., not recorded).—D. D., *Jan.*
 26, 1661.
 Parker (John), B. A., *Vern.* 1718.—M. A., *Aest.* 1721.
 Parker (John), Sch., 1756.—B. A., *Vern.* 1758.—M. A., *Vern.*
 1765.
 20 Parker (John), B. A., *Vern.* 1762.
 Parker (John), B. A., *Vern.* 1765.—B. D., and D. D., *Vern.* 1777.
 Parker (John), B. A., *Aest.* 1772.
 Parker (John), B. A., *Aest.* 1808.
 Parker (John Frederick), B. A., *Aest.* 1846.—M. A., *Vern.* 1865.
 25 Parker (Mark), B. A., *Vern.* 1753.
 Parker (Michael), B. A. (*speciali gratiâ*), *Vern.* 1687.
 Parker (Michael), B. A., *Vern.* 1791.
 Parker (Nicholas), Sch., 1702.—B. A., *Vern.* 1704.—M. A., *Aest.*
 1707.
 Parker (Richard), Sch., 1723.—B. A., *Vern.* 1725.—M. A., *Aest.*
 1728.
 30 Parker (Richard), B. A., *Aest.* 1819.
 Parker (Robert), B. A., *Aest.* 1830.
 Parker (Standish Grady), B. A., *Vern.* 1796.—M. A., *Aest.* 1834.
 Parker (William), B. A., *Aest.* 1791.
 Parker (William), B. A., *Vern.* 1797.
 35 Parker (William), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.

- Parkinson (Barton), Sch., 1728.—B. A., *Vern.* 1729.
 Parkinson (Henry), B. A., *Vern.* 1854.
 Parkinson (Richard), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Parkinson (Robert), B. A., *Vern.* 1715.
⁵ Parkinson (Robert), B. A., *Vern.* 1864.
 Parkinson (Thomas), B. A., *Vern.* 1795.
 Parkinson (William), B. A., *Vern.* 1821.
 Parks (Neal O'Donnell), B. A., *Vern.* 1853.
 Parks (Samuel), B. A., *Vern.* 1739.
¹⁰ Parks (Thomas), B. A., *Vern.* 1793.—M. A., *Nov.* 1832.
 Parks (William), B. A., *Vern.* 1833.
 Parnell (John), B. A., *Vern.* 1740.
 Parnell (John), B. A., *Vern.* 1766.
 Parnell (Richard), B. A., *Vern.* 1845.
¹⁵ Parnell (Theobald), B. A., *Vern.* 1734.
 Parnell (Thomas), B. A., *Vern.* 1697.—M. A., *AEst.* 1700.—B. D.,
 and D. D., *Vern.* 1712.
 Parr (Edward Robinson), B. A., *Hiem.* 1861.—M. A., *AEst.* 1865.
 Parrett (William Hunter), B. A., *Vern.* 1860.—M. A., *Vern.* 1863.
 Parry (Arthur), B. A., *AEst.* 1624.—Fellow, 1626.
²⁰ Parry (Benjamin), LL. D. (*honoris causâ*), *AEst.* 1710.
 Parry (David), B. A., *Vern.* 1706.
 Parry (Edward), B. A., *AEst.* 1620.—M. A., *AEst.* 1623.—Fellow,
 1624.—B. D., *AEst.* 1630.
 Parry (George), (Entered 1687).—LL. B., *Vern.* 1693.
 Parry (George), B. A., *Vern.* 1831.
²⁵ Parry (John), M. A. (ad eund.), and B. D., *Jan.* 26, 1661.—D. D.,
 AEst. 1662.
 Parry (John), B. A., *Vern.* 1853.—M. A., *AEst.* 1862.
 Parsons (Francis), B. A., *AEst.* 1847.
 Parsons (John), B. A., *AEst.* 1781.
 Parsons (Lawrence), B. A., *AEst.* 1780.—LL. B., *AEst.* 1783.—
 LL. D., *Vern.* 1790.
³⁰ Parsons (Lawrence), B. A., *AEst.* 1828.
 Parsons (Hon. Lawrence), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 Parsons (Lawrence, Viscount Oxmantown), B. A., *Hiem.* 1864.
 Parsons (Richard), B. A., *Vern.* 1839.
 Parsons (Samuel), B. A., *Vern.* 1845.—M. A., *Vern.* 1848.—B. D.,
 AEst. 1855.

- Parsons (Thomas), B. A., *Vern.* 1682.
 Parsons (Thomas), B. A., *Vern.* 1758.
 Parsons (Thomas C.), B. A., *Vern.* 1789.
 Parsons (William), (Entrance, and B. A., not recorded).—M. A.,
 Aest. 1630.
 5 Parsons (William), B. A., *Vern.* 1789.—M. A., *Aest.* 1820.
 Parsons (William, Viscount Oxmantown, and Earl of Rosse), B. A.
 (ad eund. Oxon.), and M. A., *Nov.* 1832.
 Parsons (Right Hon. William, Earl of Rosse), (Chancellor of the
 University, 1862).—LL. D. (*honoris causa*), *Vern.* 1863.
 Partridge (Samuel), Sch., 1730.—B. A., *Vern.* 1732.—M. A., *Aest.*
 1735.
 Pasley (Henry), B. A., *Vern.* 1785.—M. A., *Vern.* 1790.
 10 Pasley (Henry Josias George), B. A., *Vern.* 1826.—M. A., *Nov.*
 1832.
 Pasley (Jonathan), B. A., *Vern.* 1782.
 Pasley (William), Sch., 1784.—B. A., *Vern.* 1785.—M. A., *Aest.*
 1792.
 Patchell (William George), B. A., *Aest.* 1847.
 Paterson (John), B. A., *Vern.* 1777.
 15 Paterson (Samuel), B. A., *Vern.* 1775.
 Paterson (William), B. A., *Vern.* 1778.
 Paton (James), Sch., 1855.—B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
 Patricks (John), B. A., *Aest.* 1617.—M. A., *Aest.* 1620.
 Patrickson (John), (Entered 1666).—Sch., 1669.—M. A., *Aest.*
 1674.
 20 Patrickson (Thomas), B. A., *Vern.* 1678.—M. A., *Aest.* 1681.—
 Fellow, 1682.—LL. D., Jan. 30, 1700.
 Patrickson (Thomas), B. A., *Vern.* 1727.
 Patrickson (William), B. A., *Aest.* 1798.
 Patten (James), B. A., *Vern.* 1830.—M. B., *Nov.* 1832.—LL. B.,
 and LL. D., *Vern.* 1860.
 Patten (Richard), B. A., *Vern.* 1843.—M. A., *Vern.* 1859.
 25 Patterson (Edward), B. A., *Vern.* 1772.
 Patterson (John), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Patterson (Mark), B. A., *Vern.* 1701.
 Patterson (Mark), Sch., 1734.—B. A., *Vern.* 1736.
 Patterson (Mark), LL. D. (*honoris causa*), *Aest.* 1765.
 30 Patterson (Thomas), B. A., *Aest.* 1793.

- Patterson (Thomas), B. A., *Vern.* 1839.
- Patterson (William St. George), B. A., *Aest.* 1840.—M. A., *Aest.* 1843.
- Patton (Alexander), B. A., *Vern.* 1839.—M. B., *Aest.* 1841.
- Patton (George Augustus Frederick), B. A., *Aest.* 1848.—M. A., *Aest.* 1862.
- 5 Patton (George Valentine), B. A., *Vern.* 1858.—LL. B., and LL. D., *Vern.* 1865.
- Patton (Joseph), B. A., *Vern.* 1845.
- Paul (Andrew), B. A., *Vern.* 1825.—M. B., *Aest.* 1830.
- Paul (John), Sch., 1782.—B. A., *Vern.* 1783.
- Paul (John), B. A., *Vern.* 1824.
- 10 Paul (Robert Joshua), B. A., *Vern.* 1841.
- Paul (Thomas), B. A., *Vern.* 1745.—M. A., *Aest.* 1748.—LL. B., and LL. D., *Aest.* 1769.
- Paul (Thomas), B. A., *Vern.* 1779.
- Paul (Thomas Christmas), B. A., *Vern.* 1792.
- Pauli (Christian Abraham), B. A., *Aest.* 1855.
- 15 Pavey (John), B. A., *Vern.* 1708.
- Paxton (William Albert), B. A., *Hiem.* 1863.
- Payne (George Thomas), B. A., *Aest.* 1842.—M. A., *Aest.* 1863.
- Payne (John), B. A., *Vern.* 1720.
- Payne (Michael), B. A., *Vern.* 1702.
- 20 Payne (Percy), B. A., *Vern.* 1841.
- Payne (Percy Gethin), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
- Payne (Samuel Ward), B. A., *Vern.* 1853.—LL. B., and LL. D., *Vern.* 1863.
- Payne (Somers), B. A., *Aest.* 1805.—M. A., *Nov.* 1832.
- Payne (Somers), B. A., *Vern.* 1837.—M. A., *Aest.* 1849.
- 25 Payne (William), B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
- Peace (James), B. A., *Vern.* 1833.—M. A., *Vern.* 1837.
- Peacock (Henry), B. A., *Vern.* 1860.
- Peacock (Pryce), B. A., *Vern.* 1817.—M. A., *Nov.* 1832.
- Peacock (Robert), Sch., 1759.—B. A., *Vern.* 1761.
- 30 Peacock (Rodolph), B. A., *Aest.* 1853.
- Peacocke (Charles Henry), B. A., *Hiem.* 1864.
- Peacocke (George), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- Peacocke (George), B. A., and M. A., *Vern.* 1863.

- Peacocke (Goodricke Thomas), B. A., *Vern.* 1860.—M. A., *Vern.* 1862.
- Peacocke (Joseph Ferguson), B. A., *Vern.* 1857.—M. A., *Vern.* 1862.
- Peacocke (Peter Leslie), B. A., *AEst.* 1860.
- Peacocke (Thomas), B. A., *Vern.* 1698.
- 5 Peacocke (William), B. A., *AEst.* 1798.—M. A., *AEst.* 1809.
- Peacocke (William James), B. A., *AEst.* 1848.
- Pearce (William Francis), B. A., *Vern.* 1861.
- Pearde (William Price), B. A., *AEst.* 1787.—LL. B., *AEst.* 1790.
- Pearson (Christopher), B. A., *Vern.* 1728.—M. A., *AEst.* 1731.
- 10 Pearson (Edward), B. A., *Vern.* 1706.—M. A., *AEst.* 1710.
- Pearson (Henry Spenser), B. A., *Vern.* 1846.
- Pearson (James), B. A., *AEst.* 1817.
- Pearson (John B.), B. A., *AEst.* 1827.
- Pearson (Matthew), B. A., *Vern.* 1742.
- 15 Pearson (Richard), B. A., *Vern.* 1845.
- Pearson (Thomas), B. A., *AEst.* 1794.
- Pearson (Thomas Charles), B. A., *AEst.* 1828.
- Pearson (William), B. A., *Vern.* 1795.
- Peat (Henry), B. A., *Hiem.* 1863.
- 20 Peazley (William), B. A., *Vern.* 1737.
- Pechard (Peter), M. A. (ad eund. Oxon.), *AEst.* 1746.
- Peebles (James), Sch., 1819.—B. A., *Vern.* 1820.—LL. B., and LL. D., *Vern.* 1829.
- Peebles (John), B. A., *Vern.* 1851.
- Peebles (Robert), B. A., *Vern.* 1821.—M. B., *AEst.* 1827.
- 25 Peebles (Robert Benjamin), B. A., *AEst.* 1839.
- Peebles (William Bellingham), B. A., *Vern.* 1849.—M. B., *AEst.* 1852.—M. Chir., *Vern.* 1860.
- Peebles (William Edward), B. A., *Hiem.* 1862.
- Peed (Edward), B. A., *Vern.* 1796.
- Peed (James), B. A., *Vern.* 1835.
- 30 Peed (Robert), B. A., *AEst.* 1835.
- Peel (John), B. A., *Vern.* 1834.
- Peers (John), B. A., *Vern.* 1736.
- Peers (Thomas), B. A., *Vern.* 1740.
- Peet (Samuel V.), B. A., *Vern.* 1844.
- 35 Peile (Robert Moore), B. A., *AEst.* 1812.—M. A., *Nor.* 1832.

- Peirce (John), B. A., *Aest.* 1858.—M. A., *Vern.* 1863.
 Peirce (John Thomas), B. A., *Hiem.* 1861.
 Peirce (William), B. A., *Aest.* 1830.
 Peirce (William), B. A., *Hiem.* 1862.—M. B., *Aest.* 1863.—M. D.,
Hiem. 1865.
 5 Peisly-Vaughan (William), B. A., *Vern.* 1689.
 Pelisier, or Pelishiere (John), Sch., 1721.—B. A., *Vern.* 1723.—
 M. A., *Aest.* 1726.—Fellow, 1727.—D. D., *Aest.* 1738.
 Pellegrini (Alfonso), LL. D. (*honoris causâ*), *Aest.* 1802.
 Pelletrau (Charles), B. A., *Vern.* 1764.
 Pelletreau, or Pelletrau (James), B. A., *Vern.* 1733.—M. A., *Aest.*
 1736.
 10 Pellican (William), B. A., *Vern.* 1702.
 Pellisier (Alexander), B. A., *Vern.* 1782.
 Pellisier (Charles), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
 Pellisier (Peter), Sch., 1740.—B. A., *Vern.* 1742.—M. A., *Aest.*
 1745.
 Pellisier (William St. George), Sch., 1794.—B. A., *Vern.* 1795.—
 LL. B., *Vern.* 1803.
 15 Pemberton (Arthur), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.
 Pemberton (George), B. A., *Vern.* 1815.
 Pemberton (Handy), B. A., *Aest.* 1771.
 Pendleton (Edward), B. A., *Vern.* 1831.
 Pendleton (Philip), B. A., *Vern.* 1812.
 20 Pendleton (Samuel), B. A., *Vern.* 1786.
 Pendred (Vaughan), B. A., *Vern.* 1783.
 Pendred (Vaughan), B. A., *Aest.* 1816.
 Pendred (William), B. A., *Vern.* 1731.
 Pendy (James), Sch., 1804.—B. A., *Vern.* 1806.
 25 Pengelly (Charles William), B. A., *Aest.* 1840.
 Pennefather (Edward), B. A., *Aest.* 1794.—M. A., *Nov.* 1832.
 Pennefather (Edward), B. A., *Vern.* 1856.
 Pennefather (Francis), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
 Pennefather (John), B. A., *Vern.* 1779.—M. A., *Vern.* 1811.—
 LL. B., and LL. D., *Aest.* 1827.
 30 Pennefather (Kingsmill), B. A., *Vern.* 1812.
 Pennefather (Richard), B. A., *Aest.* 1794.
 Pennefather (Richard), B. A., *Vern.* 1848.
 Pennefather (Richard Daniel), B. A., *Vern.* 1840.

- Pennefather (Thomas), B. A., *Vern.* 1844.
 Pennefather (William), B. A., *Vern.* 1806.
 Pennefather (William), B. A., *AEst.* 1840.
 Pennefather (William), B. A., *Vern.* 1848.
 5 Pennell (George Barrow), B. A., *Hiem.* 1860.—M. A., *AEst.* 1865.
 Penrose (John Denis), B. A., *AEst.* 1827.
 Penrose (Richard), B. A., *AEst.* 1823.
 Pentland (Francis), B. A., *Vern.* 1795.—M. A., *Nov.* 1832.
 Pentland (Henry), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 10 Pentland (John), B. A., *Vern.* 1796.
 Pentland (John), B. A., *AEst.* 1835.
 Pentland (Keating), B. A., *Vern.* 1824.
 Pentland (Robert), B. A., *AEst.* 1818.
 Pentland (Thomas), B. A., *AEst.* 1816.
 15 Pentland (William), Sch., 1767.—B. A., *Vern.* 1769.—M. A.,
 AEst. 1772.
 Pepiot, or Pepprott (John), Sch., 1695.—B. A., *Vern.* 1697.—M. A.,
 AEst. 1700.
 Peppard (Robert), B. A., *Vern.* 1707.
 Pepper (Charles Caulfield), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Pepper (Edward), B. A., *Vern.* 1806.—M. A., *AEst.* 1814.
 20 Pepper (George), B. A., *AEst.* 1795.
 Pepper (Gilbert), B. A., *AEst.* 1637.—M. A., *AEst.* 1638.
 Pepper (Thomas St. George), B. A., *Vern.* 1858.
 Pepper (Wellington), B. A., *Vern.* 1837.
 Perceval (Alexander), B. A., *Vern.* 1841.—M. A., *AEst.* 1844.
 25 Perceval (Alexander F.), B. A., *AEst.* 1807.—M. A., *Nov.* 1832.
 Perceval (Arthur), B. A., *Vern.* 1844.
 Perceval (Charles William), B. A., *Vern.* 1850.—M. B., *Vern.*
 1853.
 Perceval (Edward), M. B. (ad eund. Oxon.), *Vern.* 1810.
 Perceval (Henry), B. A., *Vern.* 1843.
 30 Perceval (Philip), B. A., *AEst.* 1780.
 Perceval (Robert), B. A., *Vern.* 1777.—M. B., and M. D., *AEst.*
 1793.
 Perceval, or Percivall (William), Sch., 1707.—B. A., *Vern.* 1708.
 —LL. D., *Vern.* 1714.
 Perceval (William), B. A., *Vern.* 1809.
 Perceval (William), B. A., *Vern.* 1848.

- Perceval (William Bunbury), B. A., *Vern.* 1831.
 Percevalle (George) M. A. (ad eund Oxon.), *Jan.* 26, 1661.
 Percival (Charles), B. A., *Vern.* 1734.—M. A., *AEst.* 1737.
 Percival (Charles), B. A., *Vern.* 1773.—M. A., *Vern.* 1777.
 5 Percival (James), B. A., *AEst.* 1739.
 Percival (Kene), B. A. *Vern.* 1730.—M. A., *AEst.* 1733.—B. D.,
 and D. D., *Oct.* 22, 1751.
 Percival (Nicholas), B. A., *AEst.* 1741.
 Percival (William), D. D. (ad eund. Oxon.), *Feb.* 22, 1726.
 Percivall (Edward), B. A., *Vern.* 1700.
 10 Percivall (John), B. A., *Vern.* 1682.
 Percivall (Thomas), B. A., *AEst.* 1638.
 Percy (Alexander), B. A., *AEst.* 1814.
 Percy (Edward Jeremiah Algernon), B. A., *Vern.* 1851.
 Percy (Francis), B. A., *AEst.* 1783.
 15 Percy (George Parsons), B. A., *AEst.* 1802.
 Percy (Gilbert), B. A., *Vern.* 1831.—LL. B., and LL. D., *Hiem.*
 1862.
 Percy (William), B. A., *Vern.* 1766.
 Percy (William), B. A., *Vern.* 1774.
 Percy (William Alexander), B. A., *Vern.* 1819.
 20 Perkins (John), B. A., *AEst.* 1830.
 Perrier (Thomas), B. A., *AEst.* 1818.
 Perriman, or Peryman (Nicholas), Sch., 1688.—B. A., *Vern.* 1689.
 Pequin (Frederick Eugene), B. A., *Vern.* 1845.—M. A., *Vern.*
 1848.
 Perrin (George), B. A., *AEst.* 1839.
 25 Perrin (George), B. A., *Vern.* 1853.
 Perrin (James), B. A., *Vern.* 1843.
 Perrin (James), B. A., *Vern.* 1845.
 Perrin (John), B. A., *Vern.* 1838.
 Perrin (John Fingal), B. A., *AEst.* 1861.
 30 Perrin (Louis), Sch., 1799.—B. A., *Vern.* 1801.
 Perrin (Louis), B. A., *Vern.* 1842.—M. A., *AEst.* 1857.
 Perrin (Mark), Sch., 1813.—B. A., *Vern.* 1815.
 Perrin (Mark), B. A., *Vern.* 1850.—M. A., *Vern.* 1856.
 Perrott (John Walker), B. A., *Vern.* 1836.
 35 Perrott (Samuel), B. A., *AEst.* 1824.
 Perrott (Thomas), B. A., *AEst.* 1822.—M. A., *Vern.* 1837.

- Perrott (William Howe), B. A., *Hiem.* 1863.
 Perry (Adam), Sch., 1719.—B. A., *AEst.* 1721.—M. A., *AEst.* 1724.
 —B. D., and D. D., *AEst.* 1748.
 Perry (Adam Bettsworth), B. A., *Vern.* 1835.—M. A., *Vern.* 1846.
 Perry (Alfred John), B. A., *Vern.* 1853.
 5 Perry (Arthur), B. A., *AEst.* 1790.
 Perry (George Joseph), B. A., *Hiem.* 1863.
 Perry (George Thomas), M. D. (*honoris causâ*), *AEst.* 1839.
 Perry (Henry), B. A., *Vern.* 1831.
 Perry (Henry Prittie), B. A., *AEst.* 1819.—M. A., *Vern.* 1824.
 10 Perry (Henry Sheares), M. B., *AEst.* 1837.
 Perry (James), B. A., *Vern.* 1859.—M. A., *Vern.* 1862.
 Perry (John), Sch., 1730.—B. A., *Vern.* 1731.
 Perry (John), B. A., *Vern.* 1832.
 Perry (Richard Newman), B. A., *AEst.* 1828.—M. A., *Nov.* 1832.
 15 Perry (Robert Deane), B. A., *Vern.* 1848.
 Perry (Samuel), B. A., *AEst.* 1784.
 Perry (Samuel), B. A., *AEst.* 1786.
 Perry (Thomas), B. A., *AEst.* 1829.
 Perry (William), B. A., *AEst.* 1742.—M. A., *Vern.* 1750.
 20 Perry (William), B. A., *AEst.* 1795.
 Perry (William), B. A., *Vern.* 1832.
 Perry (William N.), B. A., *Vern.* 1841.
 Persse (De Burgh), B. A., *Hiem.* 1861.
 Persse (George), B. A., *Vern.* 1844.
 25 Persse (Henderson), B. A., *Vern.* 1852.
 Persse (Patrick), B. A., *AEst.* 1789.
 Persse (Richard Dudley), B. A., *AEst.* 1855.
 Pery (Stacpoole), B. A., *Vern.* 1707.—M. A., *AEst.* 1710.
 Pery (William Cecil), D. D. (*speciali gratiâ*), *Vern.* 1781.
 30 Peschel (Samuel), Sch., 1733.—B. A., *Vern.* 1735.
 Peter (Mathew), B. A., *Vern.* 1806.—M. A., *Nov.* 1832.
 Peters (Henry), Sch., 1825.—B. A., *Vern.* 1827.
 Peters (Thomas Henry), B. A., *Vern.* 1856.
 Petherick (George William), B. A., *Hiem.* 1862.
 35 Petit (Lewis Peter), B. A., *Vern.* 1840.—M. A., *Vern.* 1843.
 Petrie (Francis), B. A., *Vern.* 1820.
 Petrie (George), LL. D. (*honoris causâ*), *AEst.* 1847.
 Peyton (Randle), B. A., *Vern.* 1838.—M. A., *Vern.* 1859.

- Peyton (Reynolds), B. A., *Vern.* 1836.
- Peyton (Thomas), B. A., *Aest.* 1614.—M. A., and Fellow, 1617.
- Peyton (Walter C.), B. A., *Vern.* 1847.
- Phair (George), B. A., *Hiem.* 1865.
- 5 Phair (John P.), B. A., *Aest.* 1845.
- Phayre (Maxwell), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- Phayre (Richard), Sch., 1828.—B. A., *Vern.* 1830.—M. A., *Hiem.* 1862.
- Pheasant, or Pheasant, or Feasant (Thomas), B. A., *Aest.* 1631.—Fellow, 1631.
- Phelan (James), B. A., *Vern.* 1817.—M. A., *Aest.* 1832.
- 10 Phelan (John), B. A., *Vern.* 1796.
- Phelan (William), Sch., 1808.—B. A., *Vern.* 1810.—M. A., *Aest.* 1814.—Fellow, 1817.—B. D., *Aest.* 1821.
- Phenix (Robert Andrew), B. A., *Hiem.* 1860.
- Phepoe (John), B. A., *Vern.* 1759.
- Phibbs (Charles), B. A., *Vern.* 1781.
- 15 Phibbs (John P.), B. A., *Vern.* 1820.
- Phibbs (Owen), B. A., *Aest.* 1832.
- Phibbs (Thomas Ormsby), B. A., *Vern.* 1819.
- Phibbs (William), B. A., *Vern.* 1751.
- Phibbs (William), B. A., *Aest.* 1824.
- 20 Philips (Erasmus), B. A., *Aest.* 1700.
- Philips (George), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.
- Philips (Thomas Murphy), M. A., *Vern.* 1825.
- Phillips (Alfred), B. D., and D. D., *Aest.* 1841.
- Phillips (Arthur), B. A., *Aest.* 1861.
- 25 Phillips (Charles), B. A., *Vern.* 1726.—M. A., *Aest.* 1730.
- Phillips (Charles), B. A., *Aest.* 1806.
- Phillips (Frederick), B. A., *Vern.* 1783.
- Phillips (George), B. A., *Vern.* 1734.—M. A., *Vern.* 1738.
- Phillips (Henry), Sch., 1796.—B. A., *Aest.* 1797.
- 30 Phillips (Highgate Henry), B. A., and M. B., *Aest.* 1863.
- Phillips (James), B. A., *Vern.* 1860.—M. A., *Aest.* 1863.
- Phillips (James William), B. A., *Vern.* 1846.
- Phillips (John), LL. D. (*honoris causā*), Sept. 2, 1857.
- Phillips (John Godfrey), B. A., *Aest.* 1822.
- 35 Phillips (Jonathan A.), B. A., *Vern.* 1839.
- Phillips (Joseph), B. A., *Vern.* 1839.

- Phillips (Marmaduke), B. A., *Aest.* 1716.—M. A., *Aest.* 1719.—
B. D., and D. D., *Aest.* 1743.
- Phillips (Norbury), Sch., 1804.—B. A., *Vern.* 1806.
- Phillips (Richard), B. A., *Aest.* 1781.
- Phillips (Robert), B. A., *Vern.* 1732.
- 5 Phillips (Robert William Ferguson), B. A., *Hiem.* 1865.—LL. B.,
Vern. 1866.
- Phillips (Thomas), B. A., *Aest.* 1792.
- Phillips (Thomas), Sch., 1798.—B. A., *Vern.* 1800.—M. A., *Aest.*
1803.
- Phillips (Thomas Frederick Skiffington), B. A., *Hiem.* 1865.
- Phillips (Thomas George Johnston), B. A., *Aest.* 1856.—M. A.,
Hiem. 1859.
- 10 Phillips (William), B. A., *Aest.* 1605.—M. A., *Aest.* 1609.—Fell.,
1610.
- Philp (Richard), B. A., *Hiem.* 1864.
- Philpot (Michael), Sch., 1699.—B. A., *Vern.* 1701.
- Philpot (Michael), B. A., *Vern.* 1742.—M. A., *Aest.* 1745.
- Philpot (Nathan), B. A., *Vern.* 1740.
- 15 Philpot (Robert), (Entered as Filpot, 1679).—B. A., *Vern.* 1684.—
—M. A., *Aest.* 1687.
- Phipps (Benjamin), (Entrance, and prior degrees, not recorded).—
Fellow, 1661.—D. D., *Aest.* 1674.
- Phipps (Benjamin), B. A., *Vern.* 1785.
- Phipps (Charles Hare), B. A., *Vern.* 1864.
- Phipps (John), B. A., *Vern.* 1730.
- 20 Phipps (John Hare), B. A., *Vern.* 1856.
- Phipps (Joshua), B. A., *Vern.* 1733.
- Phipps (Owen Handcock), B. A., *Hiem.* 1859.—M. A., *Vern.* 1864.
- Phipps (Robert), B. A., *Vern.* 1730.
- Phipps (Robert), Sch., 1771.—B. A., *Vern.* 1773.
- 25 Phipps (Robert), Sch., 1784.—B. A., *Vern.* 1785.—Fell., 1790.—
M. A., *Vern.* 1791.—LL. B., and LL. D., *Aest.* 1799.
- Phipps (Thomas), B. A., *Aest.* 1835.
- Phipps (William), B. A., *Vern.* 1800.
- Phipps (William), B. A., *Aest.* 1843.—M. A., *Vern.* 1858
- Pick (John), B. A., *Aest.* 1762.
- 30 Pick (John), B. A., *Aest.* 1795.—M. A., *Vern.* 1801.
- Pick (Vesian), B. A., *Vern.* 1743.

- Pickford (James John), B. A., *Vern.* 1853.
- Pickford (William Henry), B. A., *Vern.* 1853.—M. B., and M. A., *Vern.* 1858.
- Pickles (William), Sch., 1806.—B. A., *Vern.* 1808.—M. B., *Aest.* 1813.
- Picton (Robert), B. A., *Vern.* 1850.
- 5 Piddock (John), B. A., *Aest.* 1609.—M. A., and Fellow, 1612.
- Pidgeon (Edward), Sch., 1778.—B. A., *Vern.* 1780.
- Pidrod (Christopher), B. A., *Aest.* 1624.
- Pierce, or Persse (Dudley), (Entered 1641).—B. D., *Jan.* 26, 1661.
- Pierce (Fletcher), B. A., *Vern.* 1733.
- 10 Pierce (Thomas), LL. D. (*honoris causa*), *Vern.* 1735.
- Piercey (Bartholomew), Sch., 1710.—B. A., *Vern.* 1711.—M. A., *Aest.* 1715.
- Piers, or Pierce (Henry), Sch., 1716.—B. A., *Vern.* 1718.—M. A., *Aest.* 1722.
- Piers (Octavius), B. A., *Aest.* 1809.
- Piers (Sir Piggot, Bart.), B. A., *Vern.* 1762.
- 15 Piers (Thomas), B. A., *Aest.* 1704.
- Piers (William), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *Aest.* 1704.
- Pierse, or Pearce (), B. A., *Aest.* 1626.
- Pierson (Samuel), B. A., *Vern.* 1719.
- Piersy (James), B. A., *Vern.* 1769.—M. A., *Vern.* 1774.
- 20 Piggot (Felix), Sch., 1736.—B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
- Piggot (Harfinch), B. A., *Vern.* 1709.
- Piggot, or Pigott (Harfinch), Sch., 1708.—B. A., *Vern.* 1710.
- Piggot (Thomas), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
- Piggott (John), B. A., *Vern.* 1705.—M. A., *Aest.* 1708.
- 25 Piggott (Michael), B. A., *Vern.* 1776.
- Piggott (Robert), B. A., *Vern.* 1749.
- Piggott (William), B. A., *Vern.* 1736.—M. A., *Aest.* 1739.
- Pigot (David Richard), B. A., *Aest.* 1819.—M. A., *Nov.* 1832.
- Pigot (David Richard), B. A., *Aest.* 1844.—M. A., *Vern.* 1860.
- 30 Pigot (John), B. A., *Aest.* 1843.
- Pigot (Jones Quain John), B. A., *Vern.* 1855.
- Pigott (Alexander), B. A., *Aest.* 1788.—M. A., *Aest.* 1792.
- Pigott (Edward), B. A., *Vern.* 1772.

- Pigott (George), B. A., *AEst.* 1823.
 Pigott (Henry), B. A., *Vern.* 1845.
 Pigott (Philip Reginald), B. A., *Vern.* 1862.—M. A., *Vern.* 1865.
 Pigott (Richard), (Entrance, and B. A., not recorded).—M. A.,
 Vern. 1754.—B. D., *Vern.* 1760.—D. D., *Vern.* 1772.
 5 Pigott (Thomas), B. A., *AEst.* 1634.
 Pigott (Thomas), B. A., *AEst.* 1791.
 Pigott (Thomas), B. A., *Vern.* 1831.
 Pigott (Thomas), B. A., *Vern.* 1837.
 Pigott (Walter), B. A., *AEst.* 1845.
 10 Pigott (William), B. A., *Vern.* 1837.
 Pigou (Francis), B. A., *Vern.* 1854.—M. A., *Vern.* 1857.
 Pikeman (John), B. A., *AEst.* 1612.—M. A., *AEst.* 1614.—Fellow,
 1615.
 Pilcher (William H.), B. A., *Vern.* 1841.
 Pilkington (Edward), B. A., *Vern.* 1837.
 15 Pilkington (Henry Mulock), B. A., *Vern.* 1833.—M. A., *Vern.*
 1857.
 Pilkington (John), B. A., *Vern.* 1822.
 Pilkington (Joseph), B. A., *Vern.* 1774.
 Pilkington (Joseph), B. A., *Vern.* 1808.
 Pilkington (Joseph Green), B. A., *Vern.* 1859.—M. A., *Vern.*
 1862.
 20 Pilkington (Michael D.), B. A., *AEst.* 1819.
 Pilkington (Miles), B. A., *Vern.* 1706.—M. A., *April* 18, 1711.
 Pilkington (William), Sch., 1747.—B. A., *Vern.* 1749.
 Pilkinton (Gayton), B. A., *Vern.* 1726.
 Pilkinton (Matthew), Sch., 1721.—B. A., *Vern.* 1722.
 25 Pillen, or Pillin (Thomas), B. A., *AEst.* 1605.—M. A., *AEst.*
 1609.—Fellow, 1610.
 Pillow (Jackson), B. A., *Vern.* 1852.
 Pilson (Robert), B. A., *Vern.* 1852.
 Pilsworth (Thomas), B. A., *Vern.* 1825.
 Pilsworth (William), B. A., *AEst.* 1625.
 30 Pilsworth (William), B. A., *AEst.* 1772.
 Pim (John), B. A., *Vern.* 1844.
 Pim (Joshua), B. A., *Vern.* 1848.
 Pincent (Robert), B. A., *Vern.* 1730.
 Pinhorn (Charles Avery), B. A., *Hiem.* 1862.

- Pinset (W.), B. A., *Aest.* 1618.—M. A., *Aest.* 1621.
- Pirrie (John Miller), B. A., *Vern.*, M. B., *Aest.* 1845.—M. D.,
Aest. 1848.
- Pitchford (John Watkins), B. A., *Hiem.* 1862.—M. A., *Hiem.*
1865.
- Pitt (William), B. A., *Vern.* 1707.—M. A., *Aest.* 1710.
- 5 Pittar (Arthur Charles), B. A., *Aest.* 1851.
- Pizey (John Frederick), B. A., *Vern.* 1848.
- Place (George), B. A., *Vern.* 1835.
- Platt (John), B. A., *Aest.* 1853.
- Playfair (Robert), B. A., *Vern.* 1852.
- 10 Pleasants (William), Sch., 1767.—B. A., *Vern.* 1768.
- Plummer (John), Sch., 1664.—B. A., *Aest.* 1667.—M. A., *Vern.*
1670.
- Plummer (Richard), B. A., *Aest.* 1815.
- Plummer (Thomas Fitzgerald), B. A., *Aest.* 1831.
- Plunket (Charles Bushe), B. A., *Aest.* 1850.
- 15 Plunket (Hon. David), B. A., *Aest.* 1816.—M. A., *Nov.* 1832.
- Plunket (David Robert), B. A., *Vern.* 1859.
- Plunket (Hon. John), B. A., *Aest.* 1814.—M. A., *Nov.* 1832.
- Plunket (Matthew), B. A., *Vern.* 1752.
- Plunket (Hon. Patrick), B. A., *Aest.* 1821.—M. A., *Nov.* 1832.
- 20 Plunket (Plunket), LL. D. (*speciali gratiâ*), *July* 14, 1719.
- Plunket (Hon. Robert), B. A., *Aest.* 1822.—M. A., *Vern.* 1831.
- Plunket (Robert), M. B., *Aest.* 1827.
- Plunket (Hon. Thomas), M. A. (ad eund. Cantab.), *Vern.* 1822.—
B. D., and D. D., *Vern.* 1840.
- Plunket (William), B. A., *Vern.* 1791.
- 25 Plunket (William Conyngham), Sch., 1782.—B. A., *Vern.* 1784.
—LL. B., *Vern.* 1787.—LL. D., *Aest.* 1799.
- Plunket (Hon. William Conyngham), B. A., *Vern.* 1821.—M. A.,
Vern. 1831.
- Plunket (William Conyngham), B. A., *Vern.* 1853.—M. A.,
Hiem. 1864.
- Plunkett (Ambrose Farrell), B. A., *Aest.* 1865.
- Plunkett (Henry), B. A., *Vern.* 1729.
- 30 Plunkett (James), B. A., *Aest.* 1822.—M. A., *Nov.* 1832.
- Plunkett (James), B. A., *Aest.* 1825.
- Plunkett (John), B. A., *Vern.* 1823.

- Plunkett (Joseph), B. A., *AEst.* 1807.
 Plunkett (Oliver), B. A., *AEst.* 1830.
 Plunkett (Patrick), B. A., *Vern.* 1774.
 Plunkett (Hon. Randal), B. A., *Vern.* 1832.
⁵ Plunkett (Walter), B. A., *Vern.* 1725.
 Pockridge (William), B. A., *AEst.* 1691.
 Pocockes (), M. A., *AEst.* 1629.
 Podmore (William Henry), B. A., *Vern.* 1859.
 Poe (Anthony), B. A., *Vern.* 1729.
¹⁰ Poe (James), B. A., *AEst.* 1798.
 Poe (James), B. A., *Vern.* 1855.
 Poe (James Hill), B. A., *Vern.* 1796.—M. A., *AEst.* 1820.
 Poe (James Jocelyn), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Poe (William Thomas), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
¹⁵ Poer (Beresford), B. A., *AEst.* 1818.
 Poer (Henry R.), B. A., *Vern.* 1825.
 Pollard (Thomas), B. A., *Vern.* 1672.—M. A., *Vern.* 1675.
 Pollard (Thomas), B. A., *Vern.* 1695.—M. A., *AEst.* 1698.
 Pollock (Alexander Matthew), B. A., *Vern.* 1842.—M. A., *AEst.*
 1846.
²⁰ Pollock (Edward), B. A., *AEst.* 1805.
 Pollock (James Ferrier), B. A., *Vern.*, M. B., *AEst.* 1857.
 Pollock (James Samuel), B. A., *Vern.* 1858.—M. A., *AEst.* 1861.
 Pollock (John), B. A., *Vern.* 1829.
 Pollock (John), B. A., *Vern.* 1848.
²⁵ Pollock (John), B. A., *Vern.* 1853.
 Pollock (Joseph), Sch., 1829.—B. A., *Vern.* 1834.
 Pollock (Thomas Benson), B. A., *Hiem.* 1859.—M. A., *Vern.* 1863.
 Pollock (William), Sch., 1830.—B. A., *Vern.* 1833.—M. A., *Vern.*
 1841.
 Pollock (William J.), B. A., *Vern.* 1853.
³⁰ Pomeroy (Arthur), B. A., *Vern.* 1744.
 Pomeroy (Arthur William), B. A., *AEst.* 1816.
 Pomeroy (Henry), B. A., *AEst.* 1828.
 Pomeroy (John), B. A., *AEst.* 1697.—M. A., *AEst.* 1700.
 Pomeroy (John), B. A., *Vern.* 1744.
³⁵ Pomeroy (John), B. A., *AEst.* 1778.—M. A., *Vern.* 1783.
 Pomeroy (Richard), B. A., *Vern.* 1700.
 Pomeroy (Hon. William Knox), B. A., *AEst.* 1835.

- Ponder (George), B. A., *Vern.* 1843.
 Ponder (William Joseph), B. A., *Vern.* 1843.
 Ponsonby (Hon. George), B. A., *Aest.* 1794.
 Ponsonby (Richard), B. A., *Vern.* 1744.
 5 Ponsonby (Hon. Richard), LL. D. (*honoris causa*), *Vern.* 1754.
 Ponsonby (Hon. Richard), B. A., *Aest.* 1794.—M. A., *Aest.* 1816.
 Poole (David), B. A., *Vern.* 1726.
 Poole (Edward), B. A., *Vern.* 1719.
 Poole (Hewitt), B. A., *Aest.* 1832.
 10 Poole (Hewitt Robert), Sch., 1840.—B. A., *Vern.* 1842.—Fellow, 1847.—M. A., *Vern.* 1852.
 Poole (Horace), B. A., *Aest.* 1832.
 Poole (Samuel), B. A., *Vern.* 1805.
 Poole (Thomas), B. A., *Vern.* 1791.
 Poole (Walter), B. A., *Vern.* 1835.
 15 Poole (William Crawford), B. A., *Vern.* 1833.—M. B., *Aest.* 1836.
 Pooler (James), Sch. 1844.—B. A., *Vern.* 1848.
 Pooley (Giles), Sch., 1668.—B. A., *Vern.* 1670.—Fellow, 1672.—M. A., *Aest.* 1673.
 Pooley (John), Sch., 1667.—Fellow, 1670.—D. D., 1692.
 Pope (Henry), Sch., 1708.—B. A., *Vern.* 1710.—M. A., *Aest.* 1713.
 20 Pope (James), Sch., 1808.—B. A., *Vern.* 1810.
 Pope (Richard Henry), B. A., *Hiem.* 1859.
 Pope (Richard Thomas Pembroke), B. A., *Vern.* 1821.—M. A., *Aest.* 1839.
 Pope (Robert Tyndall), B. A., *Vern.* 1857.
 Pope (Thomas Godfrey Pembroke), Sch., 1859.—B. A., *Aest.* 1862.
 25 Popham (John), Sch., 1830.—B. A., *Vern.* 1833.—M. B., *Aest.* 1835.—M. A., *Vern.* 1859.
 Popham (John), B. A., *Vern.* 1847.
 Popham (John Francis), Sch., 1863.—B. A., *Hiem.* 1864.
 Popham (Thomas), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Porter (), LL. D. (*speciali gratia*), *Aest.* 1700.
 30 Porter (Charles), Sch., 1811.—B. A., *Aest.* 1813.—LL. B., and LL. D., *Aest.* 1824.
 Porter (Charles), B. A., *Vern.* 1831.
 Porter (Cunningham), B. A., *Vern.* 1782.

- Porter (Frank Thorp), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Porter (George Hornidge), B. A., *Vern.* 1845.—M. B., *Vern.* 1846.
 —M. D., *Aest.* 1865.
 Porter (John), LL.D. (*speciali gratiâ*), *Vern.* 1692.
 Porter (John), B. A., *Aest.* 1715.
 5 Porter (John), B. A., *Vern.* 1828.—M. A., *Aest.* 1831.
 Porter (John Leech), B. A., *Vern.* 1857.
 Porter (Robert), B. A., *Vern.* 1794.
 Porter (Thomas Hamblin), Sch., 1817.—B. A., *Vern.* 1819.—
 M. A., *Aest.* 1832.—B. D., and D. D., *Vern.* 1836.
 Porter (William), B. A., *Vern.* 1742.
 10 Porter (William), B. A., *Vern.* 1846.
 Porter (William Henry), B. A., *Aest.* 1810.—M. A., *Vern.* 1814.—
 M. D., *Aest.* 1842.
 Porterfield (James), Sch., 1792.—B. A., *Aest.* 1795.
 Porteus (William), B. A., *Vern.* 1783.
 Portis (George Macartney), B. A., *Aest.* 1783.
 15 Portlock (Joseph Ellison), LL. D. (*honoris causâ*), *Sept.* 2, 1857.
 Posnett (Robert), B. A., *Vern.* 1844.—M. A., *Aest.* 1859.
 Postlethwaite (Colin), B. A., *Vern.* 1832.—M. A., *Aest.* 1838.
 Potter (), D. D. (ad eund.) *Jan.* 26, 1661.
 Potter (Frederick Augustus), B. A., *Aest.* 1804.—M. A., *Vern.*
 1808.
 20 Potter (John), B. A., *Vern.* 1851.
 Potter (John), B. A., *Vern.* 1856.—M. B., *Vern.* 1857.
 Potter (Joseph), Sch., 1825.—B. A., *Vern.* 1827.—M. A., *Aest.*
 1831.
 Potter (Joseph Lockington), B. A., *Vern.* 1864.
 Potter (Lewis), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 25 Potter (Lewis F.), B. A., *Vern.* 1851.—M. A., *Vern.* 1856.
 Potter (Robert), B. A., *Vern.* 1816.
 Potter (Robert), B. A., *Vern.* 1856.
 Potter (Samuel George), B. A., *Aest.* 1845.—M. A., *Aest.* 1865.
 Potter (Samuel Reginald), B. A., *Vern.* 1850.—M. B., *Vern.* 1856.
 30 Potter (William), B. A., *Vern.* 1859.
 Potterton (Edward), B. A., *Vern.* 1851.
 Potterton (Frederick Augustus), B. A., *Vern.* 1853.—LL. B., and
 LL. D., *Hiem.* 1864.
 Potterton (John), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.

- Potterton (Robert), B. A., *Vern.* 1853.—LL. B., and LL. D., *Hiem.* 1864.
- Potts (James), B. A., *Vern.* 1819.—M. A., *Vern.* 1834.
- Potts (John), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
- Potts (Lawrence), Sch., 1675.—B. A., *Vern.* 1676.—M. A., *Aest.* 1679.
- 5 Potts (Thomas), B. A., *Vern.* 1792.
- Potts (Thomas), B. A., *Vern.* 1838.
- Potts (William), B. A., *Vern.* 1843.
- Poulter (James), B. A., *Vern.* 1850.—M. A., *Aest.* 1857.
- Poulter (Jonathan Holmes), B. A., *Hiem.* 1865.
- 10 Poulter (Joseph), Sch., 1759.—B. A., *Aest.* 1761.
- Pounden (John), B. A., *Aest.* 1810.
- Pounden (John Colley), B. A., *Aest.* 1847.
- Pounden (Patrick), B. A., *Vern.* 1815.—M. A., *Aest.* 1822.
- Pounden (William D.), B. A., *Vern.* 1854.
- 15 Pountney (Thomas), B. A., *Vern.* 1699.
- Pountney (William), B. A., *Vern.* 1720.—M. A., *Aest.* 1723.
- Powell (Abraham), B. A., *Vern.* 1837.
- Powell (Baden), M. A. (ad eund. Oxon.), *Aug.* 1855.
- Powell (Caleb), B. A., *Aest.* 1813.
- 20 Powell (Charles Meares), B. A., *Vern.* 1863.
- Powell (Dacre Hamilton), B. A., *Hiem.* 1864.
- Powell (Daniel), B. A., *Aest.* 1793.
- Powell (Edward), B. A., *Aest.* 1770.
- Powell (Edward), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
- 25 Powell (Eyre), B. A., *Aest.* 1831.
- Powell (Eyre Burton), B. A., *Aest.* 1787.—LL. B., *Vern.* 1790.
- Powell (Eyre Burton), B. A., *Vern.* 1819.
- Powell (George William), B. A., *Vern.* 1825.—M. A., *Aest.* 1832.
—M. B., and M. D., *Aest.* 1834.
- Powell (Gyles), B. A., *Aest.* 1761.
- 30 Powell (Isaac Ormsby), B. A., *Vern.* 1844.—M. A., *Aest.* 1857.
- Powell (John), B. A., *Vern.* 1736.—M. A., *Aest.* 1738.
- Powell (John), B. A., *Aest.* 1741.
- Powell (John), B. A., *Aest.* 1816.—M. A., *Nov.* 1832.
- Powell (John), B. A., *Vern.* 1850.
- 35 Powell (John Hugh Johnston), B. A., *Vern.* 1829.—M. A., *Vern.* 1863.

- Powell (Joseph), B. A., *A&st.* 1831.
 Powell (Nathaniel Robert), B. A., *Vern.* 1844.
 Powell (Richard), B. A., *Vern.* 1773.—M. A., *Vern.* 1778.
 Powell (Richard), B. A., *Vern.* 1851.—M. A., *A&st.* 1859.
 5 Powell (Robert), B. A., *Vern.* 1840.
 Powell (Stratford), B. A., *Vern.* 1745.—LL. B., *Vern.* 1752.
 Powell (William), B. A., *Hiem.* 1864.
 Powell (William Hawkshaw), B. A., *Hiem.* 1864.
 Powell (William Robert), B. A., *A&st.* 1847.
 10 Power (Ambrose), B. A., *Vern.* 1824.
 Power (Edmund), B. A., *A&st.* 1623.
 Power (Edward), B. A., *Vern.* 1833.
 Power (Edward), B. A., *Vern.* 1853.
 Power (Edward Rose), B. A., *Vern.* 1860.
 15 Power (Francis Armstrong), B. A., *A&st.* 1837.—M. A., *Vern.*
 1841.
 Power (James), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Power (John), B. A., *Vern.* 1711.
 Power (John), B. A., *Vern.* 1791.
 Power (Lawrence), B. A., *Vern.* 1665.
 20 Power (Michael), Sch., 1741.—B. A., *Vern.* 1743.
 Power (Pearce), B. A., *A&st.* 1833.
 Power (Peirce), B. A., *A&st.* 1791.
 Power (Peirce), B. A., *A&st.* 1815.
 Power (Philip Bennett), B. A., *Vern.* 1843.—M. A., *A&st.* 1846.
 25 Power (Richard), LL. D. (*honoris causâ*), *Vern.* 1769.
 Power (Richard), B. A., *A&st.* 1793.
 Power (Richard), B. A., *Vern.* 1852.
 Power (Robert), B. A., *Vern.* 1815.
 Power (Rymes), B. A., *Vern.* 1736.
 30 Power (Samuel), B. A., *Vern.* 1828.
 Power (Samuel), Sch., 1827.—B. A., *Vern.* 1829.—M. B., *Vern.*
 1834.
 Power (Thomas), B. A., *Vern.* 1835.
 Power (William), B. A., *Vern.* 1800.—M. A., *Vern.* 1818.
 Power (William Addison), B. A., *Vern.* 1860.
 35 Poyntz (Benjamin Lucius), B. A., *Vern.* 1839.
 Poyntz (John), B. A., *Vern.* 1836.
 Pratt (), M. D. (ad eund.), *A&st.* 1695.

- Pratt (Benjamin), B. A., *Vern.* 1689.—M. A., *A&st.* 1692.—Fellow, 1693.—B. D., *A&st.* 1699.—D. D., *Dec.* 12, 1705.—Provost, 1710.
- Pratt (Benjamin), LL. D., *Nov.* 20, 1702.
- Pratt (Benjamin), B. A., *Vern.* 1708.
- Pratt (Charles O'Neil), B. A., *Vern.* 1835.—M. A., *Vern.* 1842.
- 5 Pratt (Charles Vallancey), B. A., *Vern.* 1854.
- Pratt (Edward O'Brien), B. A., *Vern.* 1843.
- Pratt (Fitz Herbert), B. A., *A&st.* 1841.
- Pratt (James), Sch., 1766.—B. A., *Vern.* 1767.—M. A., *A&st.* 1784.
- Pratt (James), B. A., *A&st.* 1771.
- 10 Pratt (James), B. A., *Vern.* 1805.
- Pratt (James), B. A., *A&st.* 1846.—M. A., *A&st.* 1850.
- Pratt (Jeremiah), Sch., 1743.—B. A., *Vern.* 1745.—LL. B., *A&st.* 1748.
- Pratt (John), B. A., *Vern.* 1689.
- Pratt (John), B. A., *Vern.* 1743.
- 15 Pratt (John), B. A., *Vern.* 1835.
- Pratt (Jonas), B. A., *Vern.* 1778.
- Pratt (Joseph), B. A., *Vern.* 1731.—M. A., *A&st.* 1734.
- Pratt (Joseph), B. A., *Vern.* 1760.—M. A., *Vern.* 1764.
- Pratt (Mervin), LL. D. (*speciali gratiâ*), March 10, 1718.
- 20 Pratt (Mervin), B. A., *A&st.* 1759.
- Pratt (Mervyn), B. A., *A&st.* 1799.
- Pratt (Randall), B. A., *A&st.* 1823.
- Pratt (Robert), B. A., *Vern.* 1797.
- Pratt (Thomas), B. A., *Vern.* 1701.
- 25 Pratt (William), B. A., *A&st.* 1799.
- Pratt (William Henry), Sch., 1791.—B. A., *Vern.* 1793.
- Prendergast (Francis), B. A., *A&st.* 1828.—M. A., *Nov.* 1832.
- Prendergast (Francis Ensor), B. A., *Hiem.* 1863.
- Prendergast (John Patrick), B. A., *A&st.* 1828.
- 30 Prendergast (Joseph), B. A., *A&st.* 1832.
- Prendergast (Thomas), B. A., *Vern.* 1784.
- Prenderville (James), B. A., *A&st.* 1830.
- Prentice (Henry Elliott), B. A., *A&st.* 1860.
- Prescott (Henry), (Entered 1675).—LL. B., *A&st.* 1682.
- 35 Prescott (Richard), B. A., *A&st.* 1620.—M. A., *A&st.* 1623.
- Prescott (Thomas), B. A., *Vern.* 1849.—M. A., *Vern.* 1860.
- Preston (Alexander Francis), B. A., and M. B., *A&st.* 1863.

- Preston (Algernon), B. A., *Vern.* 1857.
 Preston (Arthur), B. A., *Vern.* 1782.
 Preston (Arthur John), B. A., *Vern.* 1827.—M. A., *A&st.* 1832.
 Preston (Arthur John), B. A., *Vern.* 1865.
⁵ Preston (Decimus William), B. A., *Vern.* 1826.
 Preston (Eyre), B. A., *Vern.* 1814.
 Preston (Eyre Frederick), B. A., *Hiem.* 1864.
 Preston (George), Sch., 1736.—B. A., *Vern.* 1738.
 Preston (Henry), B. A., *A&st.* 1785.
¹⁰ Preston (John), Sch., 1778.—B. A., *Vern.* 1780.
 Preston (John), B. A., *A&st.* 1804.
 Preston (Joseph), B. A., *A&st.* 1792.
 Preston (Joshua), B. A., *A&st.* 1740.
 Preston (Nathaniel), B. A., *A&st.* 1740.—M. A., *A&st.* 1744.
¹⁵ Preston (Nathaniel), B. A., *A&st.* 1804.
 Preston (Plunket), B. A., *Vern.* 1744.—M. A., *A&st.* 1747.
 Preston (Plunket), B. A., *A&st.* 1824.—M. A., *Nov.* 1832.
 Preston (Richard), B. A., *Vern.* 1672.—M. A., *A&st.* 1675.
 Preston (Richard), B. A., *Vern.* 1781.
²⁰ Preston (Samuel), B. A., *Vern.* 1753.
 Preston (William), B. A., *Vern.* 1704.—M. A., *A&st.* 1708.
 Preston (William), B. A., *Vern.* 1770.—M. A., *A&st.* 1773.
 Preston (William), B. A., *A&st.* 1828.
 Preston (William), B. A., *Vern.* 1841.
²⁵ Price (Arthur), Sch., 1698.—B. A., *Vern.* 1700.—D. D., *April* 16,
 1724.
 Price (Charles), B. A., *Vern.* 1682.
 Price (Cromwell), B. A., *Vern.* 1773.
 Price (Edward), B. A., *Vern.* 1790.—M. A., *A&st.* 1809.
 Price (George Roberts), B. A., *Vern.* 1853.
³⁰ Price (Henry), D. D. (*speciali gratiâ*), *A&st.* 1693.
 Price (Henry George), B. A., *A&st.* 1842.—LL. B., and LL. D.,
 Vern. 1860.
 Price (Herbert), B. A., *Vern.* 1736.—M. A., *A&st.* 1739.
 Price (Isaac), B. A., *Hiem.* 1861.
 Price (James), B. A., *Vern.* 1731.—M. A., *A&st.* 1734.
³⁵ Price (James), B. A., *Vern.* 1851.
 Price (James), B. A., *Vern.* 1855.
 Price (John), B. A., *May* 1, 1654.—M. A., *A&st.* 1659.

- Price (John), Sch., 1695.—B. A., *Vern.* 1696.—M. A., *Aest.* 1699.
 Price (John), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *Aest.* 1703.
 Price (John), B. A., *Vern.* 1779.
 Price (John William), M. D. (*honoris causâ*), *Aest.* 1839.
 5 Price (Nicholas), B. A., *Vern.* 1720.
 Price (Peter), B. A., *Vern.* 1833.
 Price (Richard), B. A., *Aest.* 1699.
 Price (Samuel), B. A. (*speciali gratiâ*), *Vern.* 1692.
 Price (Thomas), B. A., *Aest.* 1623.—Fellow, 1626.—M. A., *Aest.* 1628.
 10 Price (Thomas John), B. A., *Aest.* 1844.
 Price (Tottenham), B. A., *Vern.* 1828.
 Price (William), Sch., 1803.—B. A., *Vern.* 1805.—M. A., *Aest.* 1816.
 Price (William H.), B. A., *Vern.* 1850.
 Price (William John), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.—
 LL. B., *Aest.* 1839.
 15 Pringle (), (Entrance not recorded).—B. A., *Vern.* 1709.—
 M. A., *Vern.* 1713.
 Pringle (Robert), B. A., *Vern.* 1746.—M. A., *Aest.* 1749.
 Prinn (Lawrence), Sch., 1687.—B. A., *Vern.* 1688.
 Prior (Frederick), B. A., *Vern.* 1787.
 Prior (George), B. A., *Aest.* 1818.
 20 Prior (Hugh Edward), Sch., 1825.—B. A., *Vern.* 1827.—M. A.,
 Vern. 1831.
 Prior (John), B. A., *Vern.* 1826.—M. A., *Aest.* 1829.
 Prior (Thomas), Sch., 1701.—B. A., *Vern.* 1703.
 Prior (Thomas), Sch., 1787.—B. A., *Vern.* 1789.—Fellow, 1791.—
 M. A., *Aest.* 1793.—B. D., *Vern.* 1800.—D. D., *Vern.* 1805.
 25 Prior (Thomas Young), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 Pittie (George), B. A., *Aest.* 1832.
 Proby (Charles), B. A., *Vern.* 1682.—M. A., *Aest.* 1685.
 Proby (Martyn Carysfort), B. A., *Hiem.* 1864.
 Proby (Narcissus Charles), B. A., *Vern.* 1724.
 30 Proby (Narcissus Charles), B. A., *Vern.* 1760.—M. A., *Vern.* 1764.
 Procter (George), B. A., *Vern.* 1840.
 Procter (George Allen), B. A., *Aest.* 1852.—M. A., *Vern.* 1858.
 Proctor (Henry Payne), B. A., *Vern.* 1844.
 Proctor (Nathaniel), B. A., *Vern.* 1837.

- Proud, or Prowd (George), (Entered 1667).—Sch., 1670.—M. A.,
AEst. 1674.
- Proud (Nicholas), B. A., *Vern.* 1703.
- Prowd (William), B. A. (*speciali gratiâ*), *Vern.* 1699.
- Pryce (David), B. A., *AEst.* 1838.
- 5 Pryce (Edward George), B. A., *AEst.* 1837.
- Prythergh (Louis), B. A., *AEst.* 1676.
- Pullen (Joshua), B. A., *Vern.* 1706.—M. A., *AEst.* 1709.—B. D.,
 and D. D., *AEst.* 1735.
- Pullen, or Pulleyn (Samuel), Sch., 1732.—B. A., *Vern.* 1734.—
 M. A., *Vern.* 1738.
- Pullen, or Pullein (Tobias), Sch., 1668.—Fellow, 1671.—B. D.,
 and D. D., *AEst.* 1688.
- 10 Pullein (William), Sch., 1677.—B. A., *Vern.* 1680.—M. A., *AEst.*
 1683.
- Purcell (Abraham Boyd), Sch., 1838.—B. A., *AEst.* 1841.
- Purcell (Edward), B. A., *Vern.* 1841.—LL. B., and LL. D., *Vern.*
 1857.
- Purcell (Geoffrey Chaucer), B. A., *Hiem.* 1865.
- Purcell (Henry Francis), B. A., *Hiem.* 1862.
- 15 Purcell (James), B. A., *AEst.* 1817.
- Purell (John), B. A., *AEst.* 1794.
- Purell (John), B. A., *AEst.* 1821.
- Purell (John), B. A., *Vern.* 1827.
- Purell (John), M. A., *Nov.* 1832.
- 20 Purell (John), B. A., *Vern.* 1838.
- Purell (John), B. A., *AEst.* 1839.
- Purell (John Francis), B. A., *Vern.* 1821.
- Purcell (Matthew), B. A. (ad eund. Oxon.), and M. A., *AEst.* 1803.
- Purell (Richard), B. A., *Vern.* 1749.—M. A., *AEst.* 1752.
- 25 Purell (Richard), B. A., *Vern.* 1790.
- Purell (Richard), B. A., *Vern.* 1821.
- Purell (Richard Harris), B. A., *Vern.* 1839.
- Purell (Theobald Andrew), B. A., *Vern.* 1839.—M. A., *AEst.* 1866.
- Purell (William), B. A., *AEst.* 1795.
- 30 Purell (William), B. A., *AEst.* 1823.—M. A., *AEst.* 1841.
- Purell (William Henry D'Olier), B. A., *Vern.* 1856.
- Purdon (Charles), B. A., *AEst.* 1749.—M. A., *AEst.* 1753.

- Purdon (Charles Nicholas Delacherois), B. A., *Vern.* 1839.—M. B., *Aest.* 1841.—M. A., *Aest.* 1842.
- Purdon (Edward), B. A., *Vern.* 1712.—M. A., *Aest.* 1715.
- Purdon (Edward John Blakeney), Sch., 1862.—B. A., *Aest.* 1862.—M. B., and M. Chir., *Vern.* 1863.
- Purdon (George), LL. D. (*honoris causâ*), *Vern.* 1726.
- 5 Purdon (George), B. A., *Vern.* 1793.
- Purdon (George Richard), Sch., 1832.—B. A., *Vern.* 1834.
- Purdon (Henry), B. A., *Vern.* 1856.
- Purdon (Henry William), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- Purdon (Nicholas), B. A., *Vern.* 1706.
- 10 Purdon (Richard Francis), Sch., 1805.—B. A., *Aest.* 1806.—Fell., 1813.—M. A., *Aest.* 1813.
- Purdon (Robert), B. A., *Vern.* 1792.
- Purdon (Robert), Sch., 1822.—B. A., *Vern.* 1824.
- Purdon (Simon), B. A., *Vern.* 1712.
- Purdon (Simon), B. A., *Aest.* 1787.—LL. B., *Vern.* 1791.
- 15 Purdon (Thomas), B. A., *Aest.* 1809.—M. A., *Nov.* 1832.
- Purdon (Thomas Henry), B. A., *Vern.* 1824.—M. A., *Vern.* 1828.—M. B., *Aest.* 1828.
- Purdon (Watson), B. A., *Vern.* 1839.
- Purdon (William Causabon), B. A., *Aest.* 1823.
- Purdon (William John), B. A., *Aest.* 1814.—M. A., *Nov.* 1832.
- 20 Purdon (William Stanley), B. A., and M. B., *Aest.* 1862.
- Purdue (Edward), Sch., 1820.—B. A., *Aest.* 1822.—M. A., *Aest.* 1832.
- Purefoy (Basil), B. A., *Vern.* 1689.
- Purefoy (George Prendergast), B. A., *Vern.* 1842.
- Purefoy (Thomas), B. A., *Vern.* 1790.
- 25 Purefoy (William), LL. D. (*speciali gratiâ*), *March* 10, 1718.
- Purefoy (William), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- Purser (Benjamin), Sch., 1860.—B. A., *Vern.* 1864.
- Purser (Edward), B. A., *Vern.* 1842.—M. A. *Hiem.* 1859.
- Purser (Frederick), N. F. Sch., 1859.—B. A., *Hiem.* 1860.—M. A., *Hiem.* 1864.
- 30 Purser (John), B. A., *Vern.* 1856.—N. F. Sch., 1856.—M. A., *Vern.* 1859.
- Purser (John Mallet), B. A., *Hiem.* 1860.—M. B., *Aest.* 1863.
- Purser (Joseph Edgerly), B. A., *Vern.* 1841.—M. A., *Vern.* 1846.

- Purser (Samuel Powell), B. A., *Vern.* 1848.—M. A., *Vern.* 1851.
 Purser (William Allen), B. A., *Vern.* 1842.—M. A., *AEst.* 1847.
 Putland (Charles), B. A., *AEst.* 1804.
 Putland (John), B. A., *Vern.* 1731.—M. A., *AEst.* 1734.
 5 Putland (John), (Entrance not recorded).—B. D., *AEst.* 1734.
 Putland (George), B. A., *AEst.* 1767.
 Putland (George), B. A., *AEst.* 1803.—M. A., *Nor.* 1832.
 Putland (Thomas), B. A., *AEst.* 1733.
 Puttock (Roger), B. A., *AEst.* 1619.—M. A., *AEst.* 1622.
 10 Puxley (John), B. A., *AEst.* 1791.
 Pyne (Alexander), B. A., *Vern.* 1840.—M. A., *AEst.* 1863.
 Pyne (Cornelius), Sch., 1711.—B. A., *Vern.* 1712.—M. A., *AEst.* 1715.
 Pyne (Robert), B. A., *AEst.* 1789.
 Pyne (William), B. A., *AEst.* 1822.—M. A., *Nor.* 1832.

Q.

- 15 Quaile (Cromwell), B. A., *Vern.* 1776.
 Quaile (Francis), Sch., 1672.—B. A., *Vern.* 1673.—M. A., *AEst.* 1676.—D. D., *AEst.* 1693.
 Quaile (Vere Essex), Sch., 1770.—B. A., *Vern.* 1772.—M. A., *Vern.* 1776.—B. D., and D. D., *AEst.* 1811.
 Quain (William), B. A., *Vern.* 1826.—M. A., *AEst.* 1833.
 Quaine (Jones), Sch., 1814.—B. A., *AEst.* 1816.—M. B., *Vern.* 1820.—M. D., *AEst.* 1833.
 20 Quarry (John), B. A., *Vern.* 1797.—LL. D., *AEst.* 1818.
 Quarry (John), B. A., *AEst.* 1831.—M. A., *Vern.* 1839.
 Quaytrod (Nicholas), Sch., 1708.—B. A., *Vern.* 1709.—M. A., *AEst.* 1712.
 Quead (Maurice), B. A., *Vern.* 1741.
 Queade (Hayes), Sch., 1777.—B. A., *Vern.* 1779.
 25 Queade (William), B. A., *AEst.* 1798.
 Questeburne (Benjamin), B. A., *Vern.* 1739.
 Questeburne (John), B. A., *Vern.* 1702.
 Quigg (Hugh), B. A., *Vern.* 1715.
 Quigley (Cornelius), B. A., *Vern.* 1822.
 30 Quigley (Thomas), B. A., *Vern.* 1812.
 Quilton (Edward Tankerville), B. A., *Hiem.* 1862.
 Quin (Charles William), B. A., *Vern.* 1777.
 Quin (Cornwallis D.), B. A., *AEst.* 1822.
 Quin, or Quinn (Daniel), Sch., 1701.—B. A., *Vern.* 1702.

- Quin (Edwin Richard Windham Wyndham, Viscount Adare), B. A.,
Vern. 1833.
- Quin (Edward Turnley), B. A., *A&Est.* 1787.
- Quin (Henry), B. A., *Vern.* 1781.
- Quin (Henry), B. A., *A&Est.* 1817.
- 5 Quin (James), B. A., *Vern.* 1673.
- Quin, or Quinn (John), B. A., *Vern.* 1823.
- Quin (John), B. A., *A&Est.* 1833.
- Quin (Richard James), B. A., *A&Est.* 1866.
- Quin (St. John Thomas), Sch., 1810.—B. A., *Vern.* 1812.—M. A.,
A&Est. 1815.
- 10 Quin (Thomas), Sch., 1779.—B. A., *Vern.* 1781.
- Quin (Thomas James), B. A., *Vern.* 1777.—M. A., *Vern.* 1780.
- Quin (William), B. A., *A&Est.* 1818.
- Quinan (Charles), B. A., *A&Est.* 1825.—M. A., *Nov.* 1832.
- Quinan (Henry Maturin), B. A., *A&Est.* 1828.—M. A., *Nov.* 1832.
- 15 Quinlan (Charles D.), B. A., *Vern.* 1835.—M. A., *A&Est.* 1838.
- Quinlan (Francis Boxwell), B. A., *Vern.*, M. B., *A&Est.* 1857.—
 M. D., *Vern.* 1862.
- Quinn (Edward), B. A., *Hiem.* 1861.
- Quinn (Henry), B. A., *Vern.* 1737.—M. B., *Vern.* 1743.—M. D.,
Vern. 1750.
- Quinn (John Campbell), B. A., *A&Est.* 1832.—M. A., *Vern.* 1839.
- 20 Quinn (Richard), B. A., *A&Est.* 1827.—M. A., *Nov.* 1832.
- Quinn (William Henry), B. A., *A&Est.* 1829.—M. A., *Nov.* 1832.
- Quintin (George), Sch., 1732.—B. A., *Vern.* 1733.—M. A., *A&Est.* 1740.
- Quinton (James), B. A., *Vern.* 1841.
- Quinton (Samuel), B. A., *A&Est.* 1848.
- 25 Quinton (William West), B. A., *Hiem.* 1862.—M. B., *Vern.* 1863.

R.

- RADCLIFF (Benjamin), B. A., *A&Est.* 1823.
- Radcliff (Edward), B. A., *Vern.* 1857.
- Radcliff (John), B. A., *Vern.* 1776.—M. A., *Vern.* 1784.
- Radcliff (John), LL. B. (*honoris causa*), *A&Est.* 1789.
- 30 Radcliff (John), B. A., *A&Est.* 1825.
- Radcliff (Joseph Ormsby), B. A., *A&Est.* 1822.—LL. B., and LL. D.,
A&Est. 1831.
- Radcliff (Richard), B. A., *Vern.* 1778.—M. A., *A&Est.* 1808.

- Radcliff (Richard), B. A., *Vern.* 1822.
 Radcliff (Stephen), B. A., *Vern.* 1778.
 Radcliff (Stephen), B. A., *Vern.* 1820.
 Radcliff (Stephen), B. A., *Vern.* 1822.
 5 Radcliffe (Arthur), B. A., *Vern.* 1826.
 Radcliffe (John, or Simon), Sch., 1706.—B. A., *Vern.* 1707.—
 M. A., *Aest.* 1710.
 Radcliffe (John), Sch., 1785.—B. A., *Vern.* 1787.—LL. B., *Aest.*
 1790.—LL. D., *Aest.* 1795.
 Radcliffe (John), B. A., *Aest.* 1818.—M. A., *Nov.* 1832.
 Radcliffe (John Bennett), B. A., *Vern.* 1859.—M. A., *Vern.* 1863.
 10 Radcliffe (Richard), Sch., 1736.—B. A., *Vern.* 1738.—Fellow,
 1744.—B. D., *Aest.* 1748.—D. D., *Vern.* 1755.
 Radcliffe (Richard), B. A., *Aest.* 1814.
 Radcliffe (Robert), B. A., *Vern.* 1825.—LL. B., and LL. D., *Vern.*
 1832.
 Radcliffe (Samuel), B. A., *Vern.* 1860.
 Radcliffe, or Ratcliffe (Simon), Sch., 1668.—B. A., *Vern.* 1669.—
 M. A., *Aest.* 1673.
 15 Radcliffe, or Ratcliffe (Stephen), Sch., 1696.—B. A., *Vern.* 1698.
 Radcliffe (Stephen), B. A., *Vern.* 1850.
 Radcliffe (Thomas), Sch., 1737.—B. A., *Vern.* 1738.—LL. D., *Vern.*
 1745.
 Radcliffe (Thomas), B. A., *Vern.* 1786.—M. A., *Vern.* 1818.
 Radcliffe (William), Sch., 1663.—B. A., 1663.
 20 Radcliffe (William), B. A., *Vern.* 1828.
 Radcliffe (William), Sch., 1854.—B. A., *Vern.* 1856.—M. A., *Vern.*
 1863.
 Radford (John George), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
 Radford (William Tucker), B. A., *Vern.* 1833.—M. A., *Vern.*
 1836.—M. B., *Aest.* 1836.
 25 Rafferty (Christopher), B. A., *Aest.* 1814.
 Raines (John), B. A., *Vern.* 1720.
 Rainey (Francis), Sch., 1791.—B. A., *Vern.* 1793.—M. A., *Vern.*
 1803.
 Rainsford (James), B. A., *Aest.* 1818.—M. A., *Nov.* 1832.
 Rainsford (John Salesbury), B. A., *Vern.* 1822.—M. A., *Vern.*
 1833.

- Rainsford (Joseph Godman), Sch., 1853.—B. A., *AEst.* 1854.
 Rainsford (Mark), B. A., *Vern.* 1843.
 Rainsford (William George), B. A., *Hiem.* 1864.
 Ralph (Allan), B. A., *Vern.* 1851.
 5 Ralph (Charlton Stewart), Sch., 1838.—B. A., *Vern.* 1842.
 Ralphson (John), B. A., *Vern.* 1682.
 Ralphson (William), B. A., *Vern.* 1748.
 Ram (Andrew), B. A., *Vern.* 1706.—M. A., *AEst.* 1709.
 Ram (Andrew), B. A., *Vern.* 1732.
 10 Ram (Digby Joseph Stopford), B. A., *AEst.* 1811.
 Ram (George), (Entrance, and B. A., not recorded).—M. A., *AEst.*
 1695.
 Ram (George), LL. D. (*speciali gratiâ*), *March* 10, 1718.
 Ram (Robert), (Entrance, and B. A., not recorded).—M. A., *AEst.*
 1614.—Fellow, 1615.
 Ram (Thomas), B. A., *AEst.* 1621.—M. A., *AEst.* 1624.
 15 Ramadge (Francis Hopkins), B. A., *Vern.* 1816.—M. A., and M. B.,
 Vern. 1819.
 Rambaut (Edmund F.), B. A., *Vern.* 1850.
 Rambaut (William H.), B. A., *AEst.* 1848.
 Ramsay (James), B. A., *Vern.* 1817.
 Ramsay (John), Sch., 1679.—B. A., *Vern.* 1682.
 20 Ramsay (Robert), B. A., *Vern.* 1717.—M. A., *Vern.* 1721.
 Ramsay (Thomas), B. A., *Vern.* 1812.
 Ramsay (William), B. A., *Vern.* 1831.
 Ramsden (William Russell), B. A., *Vern.* 1854.—M. A., *AEst.* 1858.
 Randall (Francis), B. A., *Vern.* 1839.
 25 Randall (William), B. A., *Vern.* 1844.
 Randolph (Francis), D. D. (ad eund. Cantab.), *AEst.* 1806.
 Ranford (Giles), B. A. (*speciali gratiâ*), *AEst.* 1699.—M. A., *AEst.*
 1705.
 Rankin (Samuel), Sch., 1764.—B. A., *Vern.* 1766.
 Rankin (Samuel Robert), B. A., *Hiem.* 1864.
 30 Rankin (William), B. A., *Vern.* 1769.—M. A., *Vern.* 1783.
 Rankine (William John Macquorn), LL. D. (*honoris causâ*), *Sept.*
 2, 1857.
 Ransford (Mark), B. A., *Vern.* 1735.—M. A., *AEst.* 1738.
 Ransford (Mark), Sch., 1768.—B. A., *Vern.* 1770.—M. A., *AEst.*
 1773.

- Rapier (Christopher), Sch., 1830.—B. A., *Vern.* 1831.
 Ratcliffe (Thomas), B. A., *AEst.* 1664.
 Rathborne (Henry), B. A., *AEst.* 1835.
 Rathborne (James), B. A., *Vern.* 1849.—M. A., *AEst.* 1854.
 5 Rathborne (Robert St. George), B. A., *AEst.* 1842.
 Rathborne (William), B. A., *AEst.* 1808.—M. A., *Nov.* 1832.
 Rathbourne (Joseph), B. A., *Vern.* 1768.
 Rathburne (Richard), B. A., *Vern.* 1726.—M. A., *AEst.* 1729.
 Ravenscroft (William), Sch., 1782.—B. A., *Vern.* 1784.
 10 Rawdon (Right Hon. John, Lord), LL.D. (*honoris causa*), *Vern.* 1753.
 Rawline (John), B. A., *Vern.* 1674.
 Rawlins (Adam), B. A., *AEst.* 1806.
 Rawlins (Charles), B. A., *AEst.* 1813.
 Rawlins (Frederick), B. A., *AEst.* 1810.
 15 Rawlins (John), B. A., *Vern.* 1808.
 Rawlins (Joseph), B. A., *Vern.* 1853.
 Rawlins (Michael Lloyd), Sch., 1854.—B. A., *Vern.* 1857.—M. A.,
 Vern. 1864.
 Rawlins (Thomas), B. A., *AEst.* 1817.—M. A., *Nov.* 1832.
 Rawson (Gilbert), B. A., *Vern.* 1742.—M. A., *AEst.* 1746.
 20 Rawson (James), B. A., *Vern.* 1671.—Sch., 1671.
 Rawson (James), B. A., *AEst.* 1828.—M. B., *AEst.* 1831.
 Rawson, or Rossan (Philip), B. A., *Vern.* 1708.
 Rawson (Robert), B. A., *Vern.* 1800.
 Rawson (Thomas James), B. A., *Vern.* 1830.—M. A., *AEst.* 1859.
 25 Ray, or Wray (Charles), Sch., 1731.—B. A., *Vern.* 1732.
 Ray (Robert), B. A., *Hiem.* 1865.
 Raymond (Anthony), Sch., 1693.—B. A., *Vern.* 1696. Fell., 1699.
 —M. A., *AEst.* 1699.—B. D., and D. D., *AEst.* 1719.
 Raymond (Arthur), Sch., 1744.—B. A., *Vern.* 1746.
 Raymond (George), B. A., *Vern.* 1840.
 30 Raymond (Gibson), Sch., 1730.—B. A., *Vern.* 1731.—M. A., *AEst.*
 1734.
 Raymond (Henry), B. A., *Vern.* 1716.
 Raymond (James), B. A., *Vern.* 1770.
 Raymond (Samuel), B. A., *AEst.* 1712.
 Raymond (Samuel), B. A., *AEst.* 1816.—M. A., *AEst.* 1849.
 35 Raymond (Samuel), B. A., *Vern.* 1830.—M. A., *AEst.* 1833.—
 LL. B., and LL. D., *Vern.* 1837.

- Raymond, or Reymund (William), (Entrance, and B. A., not recorded).—M. A., and Fellow, 1640.
- Raymond (William), B. A., *Aest.* 1855.
- Rea (Daniel), Sch., 1678.—B. A., *Vern.* 1680.—M. A., *Aest.* 1683.—LL. B., and LL. D., *Aest.* 1693.
- Rea (Joseph), Sch., 1709.—B. A., *Vern.* 1711.—M. A., *Aest.* 1714.
- § Rea (Joseph), B. A., *Vern.* 1793.
- Read (Adam), B. A., *Vern.* 1727.
- Read (Alexander), B. A., *Vern.* 1807.—M. A., *Vern.* 1827.
- Read (Alexander), Sch., 1838.—B. A., *Vern.* 1842.
- Read (Augustus Periam), B. A., *Hiem.* 1864.
- 10 Read (Charles), B. A., *Vern.* 1724.
- Read (Charles Tottenham), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
- Read (George), B. A., *Vern.* 1862.—M. A., *Vern.* 1865.
- Read (Henry), B. A., *Vern.* 1812.—M. A., *Nov.* 1832.
- Read (James), Sch., 1698.—B. A., *Vern.* 1699.—M. A., *Aest.* 1702.—B. D., and D. D., *Aest.* 1734.
- 15 Read (John), Sch., 1754.—B. A., *Vern.* 1755.
- Read (John), B. A., *Aest.* 1773.
- Read (John), B. A., *Vern.* 1780.
- Read (John), B. A., *Aest.* 1809.
- Read (John Knight), B. A., *Vern.* 1853.
- 20 Read (Joseph), B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
- Read (Joseph), B. A., *Vern.* 1861.
- Read (Josiah), B. A., *Hiem.* 1861.—LL. B., *Aest.* 1864.
- Read (Lightburne), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
- Read (Paul), (M. A., at Glasgow).—B. A., *Aest.* 1691.
- 25 Read (Paul), Sch., 1727.—B. A., *Vern.* 1728.—M. A., *Vern.* 1732.
- B. D., and D. D., *Vern.* 1747.
- Read (Paul), Sch., 1731.—B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
- Fellow, 1736.
- Read (Philip), B. A., *Vern.* 1729.—LL. B., and LL. D., *Vern.* 1747.
- Read (Philip), B. A., *Vern.* 1813.—M. A., *Nov.* 1832.
- Read (Robert), B. A., *Vern.* 1810.
- 30 Read (William), Sch., 1732.—B. A., *Vern.* 1734.—M. A., *Aest.* 1737.
- Read (William), B. A., *Vern.* 1850.
- Reade (Chichester Arthur Wellesley), B. A., *Aest.* 1858.—M. A., *Hiem.* 1861.

- Reade (David), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Reade (George Edward Pearsall), B. A., *Hiem.* 1864.
 Reade (George Fortescue), B. A., *AEst.* 1855.—M. A., *AEst.* 1859.
 Reade (George H.), B. A., *Vern.* 1827.
- 5 Reade (Henry), B. A., *Vern.* 1777.
 Reade (Sir John, Bart.), B. A., *Vern.* 1790.—M. A., *AEst.* 1813.
 Reade (John), LL. B., and LL. D. (ad eund.), *Vern.* 1829.
 Reade (Loftus George), B. A., *Vern.* 1826.
 Reade (Sydney Annesley), B. A., *Vern.* 1859.—M. A., *Vern.* 1862.
- 10 Reade (Thomas), B. A., *Vern.* 1817.—M. B., *AEst.* 1828.
 Reader (Enoch), B. A., *Vern.* 1675.—M. A., *AEst.* 1678.—D. D.,
Vern. 1697.
 Reader (John), B. A., *Vern.* 1731.
 Reader (Richard), B. A., *Vern.* 1680.—Fellow, 1683.—M. A., *AEst.*
 1683.—D. D., *AEst.* 1695.
 Reader (William), Sch., 1722.—B. A., *Vern.* 1724.
- 15 Reading (Daniel), LL. D. (*speciali gratiâ*), March 10, 1718.
 Reading (Edward), B. A., *AEst.* 1716.—M. A., *AEst.* 1719.
 Reading (John), B. A., *Vern.* 1682.
 Reading (John Bor), B. A., *Vern.* 1721.
 Rearden (Daniel), B. A., *AEst.* 1827.
- 20 Rearden (Edward), Sch., 1762.—B. A., *Vern.* 1764.
 Rearden (William), B. A., *Vern.* 1829.—M. A., and M. B., *Vern.*
 1832.
 Reason (John), B. A., *Vern.* 1747.
 Reddington (Francis), D. D., Jan. 26, 1661.
 Reddish (Edward), B. A., *Vern.* 1848.—LL. B., *AEst.* 1851.
- 25 Reddy (Thomas), B. A., *AEst.* 1843.
 Redhead (Thomas Fisher), B. A., *Vern.* 1834.
 Redman (Robert), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *AEst.*
 1704.
 Redmond (John), B. A., *Vern.* 1829.
 Redmond (John), B. A., *Vern.* 1831.
- 30 Redmond (William), B. A., *Vern.* 1824.
 Redmond (William Archer), B. A., *Vern.* 1847.
 Reeeks (Thomas), B. A., *Vern.* 1839.
 Reed (George), B. A., *Vern.* 1835.
 Reed (John), B. A., *Vern.* 1835.
- 35 Reed (Samuel E. J.), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.

- Reeves, Reives, or Ryves (Armstrong), Sch., 1706.—B. A., *Vern.*
1708.—M. A., *Aest.* 1711.
- Reeves (Bowles), B. A., *Vern.* 1851.
- Reeves (Caleb), B. A., *Vern.* 1683.
- Reeves, or Ryves (Dudley), Sch., 1736.—B. A., *Vern.* 1738.—
M. A., *Aest.* 1741.—LL. B., and LL. D., *Vern.* 1746.
- 5 Reeves (Edward Hoare), B. A., *Vern.* 1830.
- Reeves (Francis Carleton), B. A., *Hiem.* 1865.
- Reeves (Henry), B. A., *Vern.* 1845.—M. A., *Vern.* 1848.
- Reeves (Isaac Morgan), B. A., *Vern.* 1842.—M. A., *Aest.* 1853.
- Reeves (James Somerville), B. A., *Vern.* 1847.—M. A., *Aest.*
1864.
- 10 Reeves (Joseph Hoare), B. A., *Vern.* 1842.
- Reeves (Joseph Robert), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Reeves (Richard), B. A., *Vern.* 1705.—M. A., *Aest.* 1708.
- Reeves (Richard), B. A., *Aest.* 1817.—M. A., *Nov.* 1832.
- Reeves (Robert), Sch., 1854.—B. A., *Vern.* 1856.
- 15 Reeves (Robert Edward), B. A., *Vern.* 1850.—M. A., *Vern.* 1853.
- Reeves (Robert S.), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
- Reeves (William), B. A., *Aest.* 1808.
- Reeves (William), Sch., 1833.—B. A., *Vern.* 1835.—M. B., *Aest.*
1837.—M. A., and B. D., *Vern.* 1849.—D. D., *Vern.* 1850.
- Regan (William), B. A., *Aest.* 1787.—LL. B., *Vern.* 1791.
- 20 Reid (Lewis C.), B. A., *Vern.* 1850.—M. A., *Vern.* 1863.
- Reichel (Charles Parsons), Sch., 1841.—B. A., *Vern.* 1843.—M. A.,
Vern. 1847.—B. D., *Vern.* 1853.—D. D., *Aest.* 1858.
- Reid (Andrew), B. A., *Vern.* 1853.
- Reid (James), Sch., 1766.—B. A., *Vern.* 1768.—M. A., *Aest.*
1772.
- Reid (James), B. A., *Vern.* 1811.—M. A., *Aest.* 1828.
- 25 Reid (John), B. A., *Aest.* 1794.
- Reid (John), B. A., *Vern.* 1799.
- Reid (John), B. A., *Vern.* 1830.
- Reid (John), B. A., *Aest.* 1838.
- Reid (John Hamilton), B. A., *Vern.* 1843.
- 30 Reid (John William), Sch., 1794.—B. A., *Vern.* 1796.
- Reid (Joseph), B. A., *Aest.* 1834.
- Reid (Ralph), B. A., *Vern.* 1794.
- Reid (Robert), M. D. (*honoris causa*), *Aest.* 1839.

- Reid (Samuel), B. A., *AEst.* 1828.
- Reilly (Bernard), Sch., 1791.—B. A., *Vern.* 1795.—LL. B., *Vern.* 1803.
- Reilly (Edward Sterling), B. A., *AEst.* 1789.
- Reilly (Francis Savage), Sch., 1845.—B. A., *Vern.* 1847.—M. A., *Vern.* 1851.
- 5 Reilly (George), B. A., *AEst.* 1791.
- Reilly (James), B. A., *Vern.* 1825.
- Reilly (John), B. A., *AEst.* 1835.
- Reilly (John), B. A., *AEst.* 1842.
- Reilly (John Edward), B. A., *Vern.* 1824.—M. B., *Vern.* 1827.
- 10 Reily (Edmund), B. A., *Vern.* 1782.
- Reily, or Reilly (Thomas White), B. A., *Vern.* 1831.
- Reives (Richard), Entered 1657 —D. D., *Vern.* 1699.
- Renny (George Cunningham), Sch., 1811.—B. A., *Vern.* 1813.
- Renny (Patrick), B. A., *AEst.* 1809.—M. A., *Vern.* 1818.
- 15 Renny (William), B. A. *Vern.* 1823.—M. A., *Vern.* 1835.—M. B., and M. D., *AEst.* 1835.
- Renouard (Peter), B. A., *Vern.* 1745.
- Renwick (William), B. A., *Vern.* 1852.
- Revell (Henry), Sch., 1809.—B. A., *Vern.* 1811.
- Revell (Henry), B. A., *AEst.* 1815.—M. A., *Nov.* 1832.
- 20 Revell (John), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Revet (Thomas), B. A., *Vern.* 1687.—M. A., *Vern.* 1696.
- Revington (John Huleat), B. A., *Vern.* 1851.
- Reyland, Reland, Relham, or Rhelan (Anthony), Sch., 1734.—B. A., *Vern.* 1735.—M. B., and M. D., *AEst.* 1743.
- Reyley (), (Entrance not recorded).—B. A., *AEst.* 1638.
- 25 Reyley, or Roley (Eugene), Sch., 1664.—B. A., *Jan.* 19, 1666.
- Reynel (Henry), M. A. (ad eund. Oxon.), *Vern.* 1748.
- Reynell (Arthur), B. A., *Vern.* 1743.
- Reynell (Edmund, or Edward), B. A., *AEst.* 1741.—M. A., *AEst.* 1755.
- Reynell (Richard), B. A., *AEst.* 1780.
- 30 Reynell (Richard), B. A., *Vern.* 1789.
- Reynell (Richard Carew), D. D. (ad eund. Oxon.), *AEst.* 1743.
- Reynell (William Alexander), B. A., *Vern.* 1858.—M. A., *Vern.* 1861.
- Reynet (France), B. A., *Vern.* 1789.

- Reynett (Henry), B. A., *Aest.* 1758.
 Reynolds (Alfred Clement), B. A., *Hiem.* 1861.
 Reynolds (Charles), B. A., *Aest.* 1846.
 Reynolds (Edward), B. A., *Vern.* 1752.
 5 Reynolds (Henry), Sch., 1693.—B. A., *Vern.* 1696.—M. A., *Aest.*
 1699.
 Reynolds (Henry), B. A., *Vern.* 1848.
 Reynolds (Hugh), B. A., *Vern.* 1786.
 Reynolds (James), B. A., *Vern.* 1701.—M. A., *Aest.* 1704.
 Reynolds (James Henry), B. A., *Hiem.* 1864.
 10 Reynolds (John), B. A., *Vern.* 1853.
 Reynolds (Patrick), Sch., 1840.—B. A., *Aest.* 1841.—LL. B., *Aest.*
 1855.
 Reynolds (Richard James), Sch., 1861.—B. A., *Hiem.* 1864.
 Reynolds (Robert), (Entrance, and B. A., not recorded).—M. A.,
 Vern. 1831.
 Reynolds (Roland), B. A., *Vern.* 1816.
 15 Reynolds (Thomas), Sch., 1816.—B. A., *Aest.* 1818.—M. A., *Vern.*,
 M. B., *Aest.* 1823.
 Reynolds (William), B. A., *Vern.* 1787.—LL. B., *Aest.* 1790.
 Rhelan (Anthony). See Reyland.
 Rhodes (George), B. A., *Vern.* 1834.
 Riall (John), B. A., *Vern.* 1826.
 20 Ribbons (East Frederick Thomas), B. A., *Vern.* 1844.
 Ribton (Herbert Panmure), B. A., *Hiem.* 1860.
 Ribton (William), Sch., 1833.—B. A., *Aest.* 1837.
 Ricards (Southwell), Sch., 1723.—B. A., *Vern.* 1724.—M. A.,
 Vern. 1727.
 Rice (Edward), Sch., 1785.—B. A., *Vern.* 1786.
 25 Rice (Edward B.), B. A., *Vern.* 1847.
 Rice (Edward William), B. A., *Aest.* 1816.—M. A., *Aest.* 1819.
 Rice (James), Sch., 1851.—B. A., *Vern.* 1854.—M. A., *Vern.*
 1858.
 Rice (John George), Sch., 1858.—B. A., *Hiem.* 1860.—M. A.,
 Vern. 1864.
 Rice (Robert), Sch., 1861.—B. A., *Hiem.* 1862.
 30 Rice (Stephen), Sch., 1785.—B. A., *Vern.* 1787.
 Rice (Thomas), B. A., *Vern.* 1717.—LL. B., *Aest.* 1721.
 Rice (Thomas), B. A., *Vern.* 1756.—LL. B., and LL. D., *Aest.* 1766.

- Richards (Charles Frederick), B. A., *Aest.* 1862.—M. B., *Aest.* 1865.—M. Chir, *Aest.* 1866.
- Richards (Charles William), B. A., *Aest.* 1838.—M. A., *Vern.* 1855.
- Richards (Edward), (Entrance, and B. A., not recorded)—M. A., *Vern.* 1823.
- Richards (Edward), B. A., *Vern.* 1847.
- 5 Richards (Edward), B. A., *Vern.* 1853.
- Richards (George), B. A., *Aest.* 1802.—M. A., *Nov.* 1832.
- Richards (George), B. A., *Vern.* 1824.
- Richards (James), B. A., *Vern.* 1835.
- Richards (John), B. A., *Aest.* 1780.
- 10 Richards (John), B. A., and M. A., *Nov.* 1832.
- Richards (John), B. A., *Aest.* 1833.—M. A., *Vern.* 1836.
- Richards (John), B. A., *Vern.* 1837.
- Richards (John), B. A., *Aest.* 1847.
- Richards (John), B. A., *Vern.* 1863.
- 15 Richards (John Goddart), B. A., *Aest.* 1814.
- Richards (John Henry), B. A., *Aest.* 1839.—M. A., *Vern.* 1865.
- Richards (Lewis), B. A., *Vern.* 1854.—M. A., *Aest.* 1859.
- Richards (Richard), Sch., 1704.—B. A., *Vern.* 1706.—M. A., *Aest.* 1709.
- Richards (Robert), Sch., 1745.—B. A., *Vern.* 1747.
- 20 Richards (Solomon), B. A., *Aest.* 1784.—LL. B., *Aest.* 1787.
- Richards (Solomon), B. A., *Aest.* 1821.
- Richards (Thomas), B. A., *Vern.* 1821.—LL. B., *Vern.* 1828.
- Richards (Thomas), B. A., *Vern.* 1849.
- Richards (William), B. A., *Vern.* 1789.
- 25 Richards (William), B. A., *Aest.* 1790.
- Richards (William), LL. B., *Aest.* 1792.
- Richards (William F.), B. A., *Aest.* 1844.
- Richards (William Nicholas), B. A., *Vern.* 1839.
- Richardson (Alexander), B. A., *Vern.* 1688.—Sch., 1688.
- 30 Richardson (Arthur), B. A., *Vern.* 1818.
- Richardson (Charles), B. A., *Aest.* 1820.—M. A., *Nov.* 1832.
- Richardson (Clement), B. A., and M. A., *Vern.* 1859.
- Richardson (David), B. A., *Aest.* 1808.
- Richardson (Edward), B. A., *Vern.* 1760.—M. A., *Aest.* 1763.
- 35 Richardson (George), B. A., *Vern.* 1762.

- Richardson (Henry), B. A., *Aest.* 1777.—M. A., *Vern.* 1781.
- Richardson (Horatio), B. A., *Vern.* 1859.
- Richardson (James), B. A., *Vern.* 1686.
- Richardson (James), B. A., *Vern.* 1709.
- 5 Richardson (James), Sch., 1724.—B. A., *Vern.* 1725.—M. A., *Aest.* 1737.
- Richardson (James), B. A., *Vern.* 1844.
- Richardson (John), M. A., and Fellow, 1600.—D. D., *Aest.* 1614.
- Richardson (John), B. A., *Aest.* 1617.
- Richardson (John), B. A., *Vern.* 1686.
- 10 Richardson (John), Sch., 1686.—B. A., *Vern.* 1688.
- Richardson (John), B. A., *Vern.* 1688.
- Richardson (John), Sch., 1716.—B. A., *Vern.* 1717.—M. A., *Aest.* 1720.
- Richardson (John), B. A., *Vern.* 1789.
- Richardson (John), B. A., *Vern.* 1809.
- 15 Richardson (John), B. A., *Aest.* 1838.
- Richardson (John), B. A., *Vern.* 1842.—M. A., *Aest.* 1858.
- Richardson (John), B. A., *Vern.* 1848.—M. A., *Vern.* 1854.
- Richardson (John), B. A., *Vern.* 1857.—M. A., *Aest.* 1863.
- Richardson (Sir John), LL. D. (*honoris causā*), Sept. 2, 1857.
- 20 Richardson (Nicholas Gosselin), B. A., *Hiem.* 1865.
- Richardson (Peter), Sch., 1716.—B. A., *Vern.* 1717.—M. A., *Aest.* 1720.
- Richardson (Ralph), B. A., *Aest.* 1850.—M. A., *Aest.* 1864.
- Richardson (Richard), B. A., *Vern.* 1794.
- Richardson (Richard), B. A., *Vern.* 1796.
- 25 Richardson (Robert), B. A., *Vern.* 1832.
- Richardson (Samuel), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Richardson (Simon), B. A., *Vern.* 1731.
- Richardson (Theodore), B. A., *Vern.* 1852.
- Richardson (Thomas), B. A., *May* 4, 1655.
- 30 Richardson (Thomas), B. A., *Vern.* 1800.—M. A., *Aest.* 1816.
- Richardson (William), B. A., *Aest.* 1625.
- Richardson (William), Sch., 1761.—B. A., *Vern.* 1763.—Fellow, 1766.—M. A., *Aest.* 1766.—B. D., *Aest.* 1775.—D. D., *Vern.* 1778.
- Richardson (William), B. A., *Aest.* 1812.
- Richardson (William), B. A., *Vern.* 1837.

- Richardson (William), B. A., *Vern.* 1842.
 Richardson (William Stewart), (Entered 1822, and B. A. not recorded).—M. A., *Nov.* 1832.
 Richey (Alexander George), Sch., 1851.—B. A., *Vern.* 1854.—
 LL. B., *Aest.* 1855.
 Richey (Edward), B. A., *Vern.* 1843.
 5 Richey (James), B. A., *Vern.* 1821.
 Richey (John), B. A., *Vern.* 1859.
 Richey (Richard John Cockburn), B. A., *Vern.* 1845.—M. A., *Vern.*
 1857.
 Richey (William), B. A., *Vern.* 1834.
 Richmond (Davis), B. A., *Vern.* 1850.
 10 Richmond (George), B. A., *Vern.* 1820.
 Richmond (William), Sch., 1738.—B. A., *Vern.* 1740.
 Richmond (William), B. A., *Aest.* 1779.
 Richmond (William), B. A., *Vern.* 1856.—M. A., *Vern.* 1859.
 Richmond (William), B. A., *Vern.* 1858.
 15 Richmond (William), Sch., 1808.—B. A., *Vern.* 1810.
 Richson (Gideon), B. A., *Vern.* 1728.—M. A., *Aest.* 1731.
 Rickard (Thomas), B. A., *Vern.* 1749.
 Rickards (Clifford), B. A., *Vern.* 1860.
 Rickesey (Charles), B. A., *Vern.* 1686.
 20 Rickesey (George), LL. D. (*honoris causâ*), *Aest.* 1709.
 Rickey (James), (Entrance, and B. A., not recorded).—M. A., *Aest.*
 1838.
 Riddall (Walter), Sch., 1863.—B. A., *Vern.* 1864.
 Ridgate (Philip), B. A., *Vern.* 1699.—LL. B., *Aest.* 1700.
 Ridge (John), B. A., *Aest.* 1747. *
- 25 Ridge (Jones), B. A., *Aest.* 1816.—M. A., *Nov.* 1832.
 Ridge (William), Sch., 1804.—B. A., *Vern.* 1806.
 Ridgeway (John), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Ridgeway (Joseph), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
 Ridgeway (William), B. A., *Vern.* 1787.—LL. B., *Vern.* 1790.—
 LL. D., *Vern.* 1795.
- 30 Ridley (John), B. A., *Vern.* 1856.
 Rigaud (Stephen Peter), M. A. (ad eund. Oxon.), *Aug.* 14, 1835.
 Rigby (John), B. A., *Vern.* 1852.—M. A., *Vern.* 1859.
 Rigby (Thomas Newton), B. A., *Hiem.* 1862.—M. A., *Aest.* 1866.
 Rigge (Thomas), B. A., *Vern.* 1858.

- Rigge (William), B. A., *Vern.* 1848.
 Rikey (Walter), B. A., *AEst.* 1833.
 Riky (Walter), B. A., *Vern.* 1778.
 Ring (Bartholomew), Sch., 1850.—B. A., *Vern.* 1853.—LL. B., and LL. D., *Hiem.* 1861.
 5 Ring (Cornelius Percy), Sch., 1836.—B. A., *Vern.* 1839.—M. B., *AEst.* 1840.
 Ring (David E. Babington), B. A., *Vern.* 1830.
 Ring (Richard), B. A., *Vern.* 1832.
 Ring (Thomas Babington), B. A., *Vern.* 1830.
 Ringland (John), B. A., *Vern.*, M. B., *AEst.* 1839.—M. D., *AEst.* 1864.
 10 Ringwood (Frederick Howe), Sch., 1835.—B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 Ringwood (Henry Taylor), Sch., 1834.—B. A., *Vern.* 1835.—M. A., *AEst.* 1838.
 Ringwood (John Thomas), Sch., 1838.—B. A., *AEst.* 1851.
 Ringwood (William), B. A., *Vern.* 1829.
 Ringwood (William Cotton), B. A., *Vern.* 1854.—M. A., *Vern.* 1857.
 15 Riordan (Daniel), B. A., 1638.
 Riordan (Denis Twiss), Sch., 1817.—B. A., *AEst.* 1821.
 Riordan (Patrick), B. A., *Vern.* 1840.—LL. B., and LL. D., *Vern.* 1857.
 Rishton (George), B. A., *AEst.* 1700.
 Risk (Andrew Charles), B. A., *Vern.* 1856.
 20 Risk (John Erskine), B. A., *Vern.* 1847.—M. A., *Hiem.* 1860.
 Roach (Edward), Sch., 1677.—B. A., *Vern.* 1679.
 Roach (William), B. A., *Vern.* 1721.
 Roan (John), B. A., *Vern.* 1736.
 Roan (Stuart), B. A., *Vern.* 1687.
 25 Roane (John), (Entrance, and prior degrees, not recorded).—D. D., *Jan. 25, 1666.*
 Robbins (George), B. A., *Vern.* 1825.
 Robbins (John), B. A., *Vern.* 1753.—M. B., *AEst.* 1758.
 Robbins (Joseph), B. A., *Vern.* 1752.
 Robbins (Joseph), B. A., *Vern.* 1830.
 30 Robbins (Nathaniel), B. A., *Vern.* 1737.
 Robe (Francis William), M. A. (ad eund. Oxon.), *AEst.* 1811.
 Roberts (Charles), B. A., *Vern.* 1761.

- Roberts (Cresswell), B. A., *Hiem.* 1864.
 Roberts (David), B. A., *Vern.* 1706.
 Roberts (Edmund), B. A., *AEst.* 1835.—M. A., and B. D., *AEst.* 1845.
 Roberts (Edward), B. A., *Vern.* 1780.
 5 Roberts (Edward), B. A., *AEst.* 1820.
 Roberts (Edward), B. A., *AEst.* 1846.—M. A., *AEst.* 1859.
 Roberts (George), B. A., *Vern.* 1742.
 Roberts (Griffith), B. A., *Vern.* 1822.
 Roberts (Henry), B. A., *Vern.* 1714.
 10 Roberts (Henry), B. A., *AEst.* 1844.
 Roberts (James Barry), B. A., *Vern.* 1864.—M. A., *AEst.* 1863.
 Roberts (John), B. A., *Vern.* 1710.
 Roberts (John), Sch., 1765.—B. A., *Vern.* 1766.
 Roberts (John), B. A., *AEst.* 1766.
 15 Roberts (John), B. A., *Vern.* 1803.—M. A., *Vern.* 1810.
 Roberts (John Cramer), (Entrance, and B. A., not recorded).—
 M. A., *Nor.* 1832.
 Roberts (Lewis), B. A., *Vern.* 1741.
 Roberts (Michael), B. A., *AEst.* 1620.—M. A., *AEst.* 1623.
 Roberts (Michael), Sch., 1712.—B. A., *Vern.* 1713.
 20 Roberts (Michael), B. A., *AEst.* 1810.
 Roberts (Michael), Sch., 1836.—B. A., *Vern.* 1838.—Fellow, 1843.
 —M. A., *Vern.* 1848.
 Roberts (Peter), B. A., *Vern.* 1784.—M. A., *AEst.* 1793.
 Roberts (Philip Begg), B. A., *Sept.* 9, 1768.
 Roberts (Randolph), B. A., *Vern.* 1715.—M. A., *AEst.* 1718.
 25 Roberts (Robert), B. A., *AEst.* 1700.—M. A., *Vern.* 1706.
 Roberts (Robert James), B. A., *Vern.* 1857.
 Roberts (Samuel), B. A., *Vern.* 1796.
 Roberts (Samuel), B. A., *AEst.* 1823.
 Roberts (Samuel Thomas), (Entrance not recorded, unless it be
 Samuel, B. A., *Vern.* 1796).—LL. B., *AEst.* 1814.—LL. D.,
 Vern. 1835.
 30 Roberts (Theophilus), B. A., *Vern.* 1722.
 Roberts (Thomas), B. A., *Vern.* 1722.—M. A., *AEst.* 1775.
 Roberts (Thomas), B. A., *AEst.* 1829.
 Roberts (Thomas), B. A., *AEst.* 1833.—M. A., *Vern.* 1839.
 Roberts (Travers), B. A., *Vern.* 1842.
 35 Roberts (Walter Cramer), B. A., *AEst.* 1824.—M. A., *Nor.* 1832.

- Roberts (Watkins), B. A., *Vern.* 1847.
 Roberts (William), B. A., *Vern.* 1720.—LL. B., *AEst.* 1721.—
 LL. D., *Vern.* 1726.
 Roberts (William), B. A., *AEst.* 1808.
 Roberts (William), Sch., 1836.—B. A., *Vern.* 1839.—Fellow, 1841.
 —M. A., *AEst.* 1843.
 5 Roberts (William), B. A., *Hiem.* 1864.
 Roberts (William Henry), B. A., *AEst.* 1853.
 Robertson (Charles), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Robertson (Charles James), B. A., *Hiem.* 1865.
 Robertson (Edward Stanley), Sch., 1853.—B. A., *AEst.* 1856.
 10 Robertson (Francis), B. A., *AEst.* 1760.
 Robertson (Hugh Richard), B. A., *Vern.* 1809.
 Robertson (John), B. A., *Vern.* 1722.
 Robertson (Robert Jameson), Sch., 1860.—B. A., *Hiem.* 1860.
 Robertson (William), B. A., *Vern.* 1860.
 15 Robertson (William), B. A., *Vern.* 1866.
 Robins (Joseph), B. A., *AEst.* 1716.
 Robinson (Alexander), Sch., 1819.—B. A., *Vern.* 1821.—M. A.,
 and M. B., *AEst.* 1824.
 Robinson (Alexander), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
 Robinson (Andrew), B. A., *Vern.* 1834.—M. A., *Vern.* 1835.
 20 Robinson (Andrew Craig), B. A., *Vern.* 1860.—M. A., *Vern.* 1865.
 Robinson (Arthur), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 Robinson (Arthur), B. A., *Vern.* 1837.
 Robinson (Bernard), B. A., *Hiem.* 1864.
 Robinson (Brian), M. B., *Vern.* 1709.—M. D., *AEst.* 1711.
 25 Robinson (Bryan), B. A., *Vern.* 1737.
 Robinson (Charles), B. A., *Vern.* 1822.
 Robinson (Charles), B. A., *AEst.* 1823.—M. A., *Nov.* 1832.
 Robinson (Christopher), B. A., *Vern.* 1779.
 Robinson (Christopher), B. A., *AEst.* 1783.—M. A., *AEst.* 1786.
 30 Robinson (Christopher), B. A., *Vern.* 1848.—LL. B., and LL. D.,
 Vern. 1856.
 Robinson (Christopher Gerrard), B. A., *Hiem.* 1864.
 Robinson (Daniel), Sch., 1718.—B. A., *AEst.* 1719.
 Robinson (Edward), B. A., *Vern.* 1858.—M. A., *Vern.* 1861.
 Robinson (Francis), B. A., *AEst.* 1848.
 35 Robinson (Francis), Mus. D. (*honoris causâ*), *AEst.* 1852.

- Robinson (George), B. A., *Vern.* 1786.
 Robinson (George), B. A., *Vern.* 1827.—M. B., *AEst.* 1830.
 Robinson (George), B. A., *AEst.* 1815.—M. B., *AEst.* 1830.—M. A.,
 Nov. 1832.
 Robinson (George), Sch., 1840.—B. A., *Vern.* 1842.
 5 Robinson (George), B. A., *AEst.* 1843.
 Robinson (George), B. A., *AEst.* 1844.
 Robinson (George), M. A., *AEst.* 1859.
 Robinson (Hartstonge), B. A., *AEst.* 1811.
 Robinson (Henry), B. A., *Vern.* 1841.—M. A., *Vern.* 1854.
 10 Robinson (Henry), B. A., *Vern.* 1852.
 Robinson (James), B. A., *Vern.* 1719.—M. A., *AEst.* 1722.—D. D.,
 Vern. 1762.
 Robinson (James), B. A., *Vern.* 1750.
 Robinson (James), B. A., *Vern.* 1836.—M. A., *AEst.* 1847.
 Robinson (James), B. A., *Vern.* 1863.
 15 Robinson (John), B. A., *AEst.* 1605.—M. A., and Fell., 1609.
 Robinson (John), B. A., *Vern.* 1796.
 Robinson (John), B. A., *AEst.* 1799.
 Robinson (John), B. A., *Vern.* 1820.
 Robinson (John), B. A., *Vern.* 1822.
 20 Robinson (John), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Robinson (John), B. A., *Vern.* 1835.
 Robinson (John), B. A., *Vern.* 1852.
 Robinson (John), B. A., *Vern.* 1857.
 Robinson (John Lovell), Sch., 1842.—B. A., *Vern.* 1844.—M. A.,
 Vern. 1848.
 25 Robinson (John O'Keefe), Sch., 1818.—B. A., *Vern.* 1821.
 Robinson (John Warburton), B. A., *Hiem.* 1859.—M. A., *Vern.*
 1863.
 Robinson (John William), B. A., *Vern.* 1855.—M. A., *AEst.* 1864.
 Robinson (Joseph), B. A., *Vern.* 1755.
 Robinson (Lawrence), B. A., *AEst.* 1613.
 30 Robinson (Leonard Horner), Sch., 1821.—B. A., *Vern.* 1822.
 Robinson (Loftus), B. A., *Vern.* 1777.
 Robinson (Richard), B. D. (ad eund. Oxon.), *Oct.* 22, 1751.
 Robinson (Robert), Sch., 1769.—B. A., *AEst.* 1771.
 Robinson (Robert), B. A., *Vern.* 1821.
 35 Robinson (Robert), B. A., *Vern.* 1826.

- Robinson (Robert), B. A., *Vern.* 1827.
 Robinson (Samuel), B. A., *Vern.* 1799.
 Robinson (Samuel), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.—
 Robinson (Samuel), B. A., *Vern.* 1855.—M. A., *AEst.* 1858.—
 LL. B., *AEst.* 1864.
 5 Robinson (Thomas), (Entered 1664).—M. A., *June* 11, 1694.
 Robinson (Thomas), Sch., 1752.—B. A., *Vern.* 1754.—M. A.,
 Vern. 1758.—B. D., and D. D., *Vern.* 1776.
 Robinson (Thomas), Sch., 1796.—B. A., *Vern.* 1798.
 Robinson (Thomas), B. A., *AEst.* 1802.
 Robinson (Thomas), B. A., *AEst.* 1808.
 10 Robinson (Thomas), B. A., *Vern.* 1828.
 Robinson (Thomas), B. A., *AEst.* 1842.—LL. B., *AEst.* 1848.—
 LL. D., *Vern.* 1850.
 Robinson (Thomas), B. A., *Hiem.* 1860.
 Robinson (Thomas A.), B. A., *Vern.* 1847.
 Robinson (Thomas Romney), Sch., 1808.—B. A., *Vern.* 1810.—
 Fell., 1814.—M. A., *AEst.* 1817.—B. D., *AEst.* 1822.—D. D.,
 Vern. 1825.—LL. D. (*honoris causâ*), *Vern.* 1863.
 15 Robinson (William), Sch., 1695.—B. A., *Vern.* 1698.—M. A., *AEst.*
 1701.
 Robinson (Sir William), LL. D., *August* 21, 1703.
 Robinson (William), B. A., *Vern.* 1721.—M. A., *AEst.* 1725.
 Robinson (William), B. A., *Vern.* 1737.—M. A., *AEst.* 1740.
 Robinson (William), B. A., *Vern.* 1775.
 20 Robinson (William), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Robinson (William), B. A., *Vern.* 1829.—M. A., *Vern.* 1832.
 Robinson (William), B. A., *Vern.* 1830.
 Robinson (William), B. A., *Vern.* 1862.
 Robinson (William Friend), (B. A. not recorded).—M. A., *Vern.*
 1823.
 25 Robinson (William Percy), Sch., 1855.—B. A., *Vern.* 1860.
 Robotham (Robert), B. A., *Vern.* 1840.
 Robson (James), B. A., *Vern.* 1852.
 Rochblane (Henry), B. A., *Vern.* 1721.
 Rochblane (Peter), B. A., *Vern.* 1715.
 30 Roche (Benjamin), B. A., *Vern.* 1831.—M. A., and M. B., *AEst.*
 1836.
 Roche (Charles Philip), B. A., *AEst.* 1840.

- Roche (Francis James), B. A., *AEst.* 1819.
 Roche (George), B. A., *Vern.* 1714.—M. A., *AEst.* 1717.
 Roche (George), B. A., *Vern.* 1756.—M. A., *AEst.* 1759.
 Roche (James Downes), B. A., *Vern.* 1847.
 5 Roche (John), B. A., *AEst.* 1810.
 Roche (John Edmund), B. A., *Vern.* 1827.
 Roche (Jordan), Sch., 1823.—B. A., *Vern.* 1825.
 Roche (Richard), B. A., *Vern.* 1691.
 Roche (William), B. A., *Vern.* 1824.
 10 Roche (William Nicholas), B. A., *Vern.* 1821.—M. A., *Vern.* 1834.
 Roche (William Sylvester), B. A., *Vern.*, M. B., *AEst.* 1853.
 Roche (William Tierney), B. A., *Vern.* 1817.
 Rochford (George), B. A., *AEst.* 1801.
 Rochford (John S.), B. A., *AEst.* 1784.
 15 Rochford (Robert), B. A., *Vern.* 1744.
 Rochfort (George), B. A., *Vern.* 1701.
 Rochfort (George), LL. D. (*honoris causâ*), *AEst.* 1709.
 Rochfort (Henry), B. A., *AEst.* 1807.—M. A., *AEst.* 1815.
 Rochfort (John), B. A., *Vern.* 1711.—M. A., *AEst.* 1714.
 20 Rochfort (John), B. A., *AEst.* 1804.
 Rochfort (Robert), B. A., *Vern.* 1727.
 Rochfort (Robert), B. A., *AEst.* 1796.—M. A., *AEst.* 1804.
 Rodgers (Henry William Maxwell), N. F. Sch., 1856.—B. A., and
 M. A., *Vern.* 1858.
 Rodney (James Vincent), B. A., *AEst.* 1828.—M. A., *Nov.* 1832.
 25 Roe (Charles Nelson), B. A., *Vern.* 1833.
 Roe (Edward Price), B. A., *AEst.* 1851.
 Roe (George), B. A., *AEst.* 1814.—M. A., *Nov.* 1832.
 Roe (George), B. A., *AEst.* 1844.
 Roe (George), B. A., *AEst.* 1849.
 30 Roe (George H.), B. A., *Vern.* 1827.—M. A., M. B., and M. D.,
 AEst. 1827.
 Roe (Henry), B. A., *AEst.* 1812.—M. A., *Nov.* 1832.
 Roe (Henry), B. A., *Vern.* 1815.—M. A., *Vern.* 1825.
 Roe (James), B. A., *Vern.* 1822.
 Roe (James), B. A., *Vern.* 1853.
 35 Roe (Joseph), B. A., *Vern.* 1822.
 Roe (Peter), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
 Roe (Peter), B. A., *AEst.* 1824.

- Roe (Peter Burton), B. A., *Aest.* 1841.
 Roe (Richard), B. A., *Vern.* 1789.
 Roe (Robert), B. A., *Aest.* 1845.
 Roe (Robert), B. A., *Vern.* 1854.
 5 Roe (Robert), M. A., *Aest.* 1864.
 Roe (Robert James), B. A., *Vern.* 1856.—M. A., *Aest.* 1864.
 Roe (Samuel), B. A., *Aest.* 1819.
 Roe (Samuel Black), B. A., *Vern.* 1853.
 Roe (Sim), B. A., *Vern.* 1691.
 10 Roe (Thomas), B. A., *Vern.* 1854.—M. A., *Vern.* 1859.
 Roe (Thomas Wellesley), B. A., *Vern.* 1840.
 Roe (William), Sch., 1815.—B. A., *Vern.* 1817.
 Roe (William), B. A., *Vern.* 1824.—M. A., *Vern.* 1832.
 Roe (William), B. A., *Aest.* 1830.—LL. B., and LL. D., *Vern.*
 1841.
 15 Roe (William Disney), B. A., *Vern.* 18+8.
 Rogan (William), B. A., *Vern.* 1847.—M. B., *Aest.* 1848.
 Rogers (Alexander), B. A., *Aest.* 1818.
 Rogers (Alleyne), B. A., *Vern.* 1837.
 Rogers (Andrew), B. A., *Vern.* 1837.
 20 Rogers (Christopher), B. A., *Vern.* 1706.
 Rogers (Edward), B. A., *Vern.* 1717.
 Rogers (George), Sch., 1716.—B. A., *Vern.* 1717.
 Rogers (George), B. A., *Vern.* 1760.—M. A., *Aest.* 1763.
 Rogers (George), B. A., *Aest.* 1806.
 25 Rogers (George Gumbleton), B. A., *Vern.* 1805.
 Rogers (Henry Richard), B. A., *Vern.* 1808.
 Rogers (James), B. A., *Aest.* 1790.
 Rogers (James), B. A., *Vern.* 1826.—M. A., *Aest.* 1864.
 Rogers (James), Sch., 1843.—B. A., *Vern.* 1846.—M. A., *Aest.*
 1848.
 30 Rogers (James Edward), B. A., *Hiem.* 1861.—M. A., *Aest.* 1865.
 Rogers (James Guinness), B. A., *Vern.* 1843.
 Rogers (John), Sch., 1750.—B. A., *Vern.* 1752.—M. A., *Vern.*
 1756.
 Rogers (John), Sch., 1796.—B. A., *Vern.* 1797.
 Rogers (John), B. A., *Aest.* 1825.
 35 Rogers (John), B. A., *Vern.* 1839.

- Rogers (John William), Mus. B., *Vern.* 1859.—Mus. D., *Vern.* 1860.
- Rogers (Jonathan), Sch., 1711.—B. A., *Vern.* 1712.—M. A., *Aest.* 1715.—Fell., 1716.—B. D., and D. D., *Aest.* 1727.
- Rogers (Joseph), B. A., *Vern.* 1820.—M. A., *Vern.* 1833.
- Rogers (Josiah), B. A., *Aest.* 1849.
- 5 Rogers (Richard Henry), B. A., *Vern.* 1783.—LL. B., and LL. D., *Aest.* 1801.
- Rogers (Robert), Sch., 1849.—B. A., *Vern.* 1853.—M. A., *Aest.* 1861.
- Rogers (Robert Burrowes), B. A., *Aest.* 1840.
- Rogers (Robert Hawkesworth), B. A., *Vern.* 1844.—M. A., *Vern.* 1861.
- Rogers (Samuel George), B. A., *Vern.* 1815.
- 10 Rogers (Thomas), B. A., *Vern.* 1849.
- Rogers (William), Sch., 1756.—B. A., *Vern.* 1758.
- Rogers (William), B. A., *Vern.* 1775.
- Rogers (William), B. A., *Aest.* 1807.
- Rogers (William), B. A., *Vern.* 1821.—M. A., *Vern.* 1825.
- 15 Rogers (William), B. A., *Vern.* 1824.
- Rogers (William Henry), B. A., *Vern.* 1857.—M. A., *Hiem.* 1859.
- Rogerson (John), B. A., *Aest.* 1694.
- Rogerson (John), B. A., *Vern.* 1739.
- Rolleston (Arthur), B. A., *Aest.* 1790.
- 20 Rolleston (Charles), B. A., *Vern.* 1830.
- Rolleston (James Frank), Sch., 1779.—B. A., *Vern.* 1781.
- Rolleston (Joseph), (Entrance, and B. A., not recorded).—LL. B., and LL. D., *Aest.* 1827.
- Rolleston (Robert), B. A., *Vern.* 1839.
- Rolleston (Stephen), Sch., 1736.—B. A., *Vern.* 1737.
- 25 Rolleston (Thomas), Sch., 1809.—B. A., *Vern.* 1811.
- Rollon (), M. A., *Aest.* 1629.
- Rolston, or Roleston (Joseph), B. A., *Vern.* 1781.—M. A., *Aest.* 1785.
- Ronan (Stephen), B. A., *Aest.* 1814.
- Roney (James E.), B. A., *Vern.* 1830.
- 30 Roney (Patrick C.), B. A., *Vern.* 1828.
- Rooke (Bartholomew Warburton), B. A., *Vern.* 1849.—M. A., *Aest.* 1866.

- Rooke (George Warburton), B. A., *Vern.* 1857.—M. A., *Vern.* 1861.
- Rooke (Henry), B. A., *Vern.* 1745.
- Rooke (Henry), B. A., *Aest.* 1820.—M. A., *Vern.* 1838.
- Rooke (Henry Benjamin), B. A., *Vern.* 1851.—M. A., *Aest.* 1856.
- 5 Rooke (Thomas), B. A., *Vern.* 1848.—M. A., *Vern.* 1851.
- Rooke (William Duffield), B. A., *Vern.* 1859.
- Rooney (Matthew), B. A., *Vern.* 1832.
- Rooney (Thomas), B. A., *Vern.* 1810.
- Roper (Blaney), B. A., *Vern.* 1831.
- 10 Roper (Findlater), B. A., *Vern.* 1841.—LL. B., *Vern.* 1844.
- Roper (Henry), B. A., *Vern.* 1784.—B. D., and D. D., *Aest.* 1804.
- Roper (Henry), B. A., *Aest.* 1821.—M. A., *Aest.* 1824.
- Roper (John Henry), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
- Roper (Thomas), B. A., *Vern.* 1844.
- 15 Roper (William), B. A., *Aest.* 1822.—M. A., *Aest.* 1829.
- Roper (William), B. A., *Vern.* 1843.
- Roper (William), B. A., *Vern.* 1859.
- Roquer, or Roquiere (Moses), B. A., *Vern.* 1741.—M. A., *Aest.* 1745.
- Rorke (Andrew), B. A., *Vern.* 1852.
- 20 Rorke (James), B. A., *Vern.* 1822.
- Rorke (Michael Andrew), B. A., *Aest.* 1843.
- Rosbotham (William), B. A., *Aest.* 1840.
- Roscrow (John), Sch., 1742.—B. A., *Vern.* 1744.
- Rose (George), B. A., *Vern.* 1797.
- 25 Rose (Henry), B. A., *Vern.* 1806.—M. A., *Vern.* 1824.
- Rose (John Henry), B. A., *Hiem.* 1863.
- Rose (Randall), B. A., *Vern.* 1708.
- Rose (Richard), B. A., *Vern.* 1831.
- Rose (William), B. A., *Aest.* 1771.
- 30 Rose (William), B. A., *Aest.* 1799.—M. A., *Nov.* 1832.
- Rose (William), B. A., *Vern.* 1842.
- Rosengrave (Daniel), Sch., 1705.—B. A., *Vern.* 1706.
- Rosengrave (William), B. A., *Vern.* 1743.—M. A., *Aest.* 1746.
- Rosenthal (John David), B. A., and LL. B., *Vern.* 1865.
- 35 Ross (Alexander), B. A., *Vern.* 1809.—M. A., *Aest.* 1821.
- Ross (Alexander Hurst), B. A., *Hiem.* 1859.

- Ross (Charles Æmilius), B. A., *Vern.* 1821.—M. A., and M. B.,
Æst. 1827.
- Ross (George), B. A., *Vern.* 1833.
- Ross (James), B. A., *Oct.* 22, 1751.—M. A., *Vern.* 1762.
- Ross (James), B. A., *Hiem.* 1859.
- 5 Ross (John), B. A., *Vern.* 1733.
- Ross (John), Sch., 1735.—B. A., *Vern.* 1737.—M. A., *Æst.* 1740.
- Ross (John), Sch., 1777.—B. A., *Æst.* 1778.
- Ross (Robert), B. A., *Vern.* 1762.
- Ross (Robert), B. A., *Vern.* 1789.
- 10 Ross (Samuel), B. A., *Vern.* 1791.
- Ross (Thomas), B. A., *Vern.* 1789.
- Ross (William), B. A., *Vern.* 1837.
- Ross (William), B. A., *Vern.* 1849.
- Rosse (Henry), B. A., *Vern.* 1716.
- 15 Rosse (Right Hon. William Parsons, Earl of). See Parsons.
- Roth (Peter), B. A., *Æst.* 1727.
- Rothe (Richard), B. A., *Æst.* 1820.
- Rotheram (Arthur), B. A., *Vern.* 1854.—M. A., *Vern.* 1859.
- Rothwell (John), B. A., *Æst.* 1820.
- 20 Rothwell (Thomas Robert), B. A., *Vern.* 1858.
- Rotten (John), B. A., *Vern.* 1702.
- Rotton (John), B. A., *Vern.* 1737.—M. A., *Æst.* 1740.
- Routledge (William), B. A., *Vern.* 1828.—M. A., *Æst.* 1831.—
 B. D., and D. D., *Vern.* 1852.
- Rowan (Alexander), Sch., 1714.—B. A., *Vern.* 1716.
- 25 Rowan (Arthur Blennerhasset), B. A., *Æst.* 1821.—M. A., *Vern.*
 1827.—B. D., and D. D., *Vern.* 1854.
- Rowan (Devonshire John), B. A., *Æst.* 1855.
- Rowan (John), B. A., *Vern.* 1711.
- Rowan (Robert), B. A., *Æst.* 1724.
- Rowan (Robert), B. A., *Æst.* 1829.—LL. B., *Æst.* 1836.
- 30 Rowan (Robert Strettel), B. A., *Vern.* 1846.—M. A., *Vern.* 1853.
- Rowan (William), Sch., 1711.—B. A., *Vern.* 1713.—M. A., *Vern.*
 1717.—Fellow, 1717.—LL. D., *Æst.* 1725.
- Rowan (William), B. A., *Vern.* 1724.—M. A., *Vern.* 1729.—
 LL. B., *Vern.* 1738.
- Rowan (William), B. A., *Æst.* 1851.—M. A., *Æst.* 1854.
- Rowan (William), B. A., *Hiem.* 1863.

- Rowe (John), B. A., *Vern.* 1689.
 Rowe (Peter), B. A., *Vern.* 1798.
 Rowe (Stephen), Sch., 1725.—B. A., *Vern.* 1726.—M. A., *Aest.*
 1729.
 Rowland (William Alker), B. A., *Vern.* 1856.
 5 Rowlett (John), B. A., *Vern.* 1762.
 Rowley (Arthur), B. A., *Vern.* 1734.
 Rowley (Hercules), (Entered 1696).—LL. D. (*speciali gratiâ*),
 March 10, 1718.
 Rowley (Hercules), B. A., *Vern.* 1730.
 Rowley (James), B. A., *Aest.* 1828.
 10 Rowley (James), Sch., 1858.—B. A., *Aest.* 1862.
 Rowley (John), (Entrance, and B. A., not recorded).—M. A., *Aest.*
 1809.—LL. B., and LL. D., *Vern.* 1828.
 Rowley (William), B. A., *Aest.* 1783.—LL. B., *Vern.* 1787.
 Rowse (William), B. A., *Vern.* 1728.
 Rowson (Robert W.), B. A., *Vern.* 1850.
 15 Roycroft (John), B. A., *Vern.*, 1842.
 Royse, or Royce (Henry), (Entered 1681).—M. A., *Aest.* 1688.
 Royse (Nicholas Foord), B. A., *Vern.* 1785.
 Royse (Thomas), B. A., *Vern.* 1727.
 Royse (Thomas Henry), B. A., *Hiem.* 1859.
 20 Ruby (James), B. A., *Vern.* 1848.
 Ruby (Thomas), B. A., *Vern.* 1726.—M. A., *Aest.* 1730.
 Rudd (Pemberton), B. A., *Vern.* 1787.
 Rudd (Richard), B. A., *Vern.* 1853.
 Rudd (Stephen), B. A., *Vern.* 1801.
 25 Rudd (Thomas), B. A., *Vern.* 1847.—M. A., *Aest.* 1865.
 Rudd (Willecox), Sch., 1747.—B. A., *Vern.* 1749.
 Ruffin (Richard), B. A., *Vern.* 1686.—Sch., 1686.—M. A., *Vern.*
 1692.
 Rugg (Piercey), B. A., *Vern.* 1701.—M. A., *Vern.* 1705.
 Rugge (John), B. A., *Jan.* 19, 1666.
 30 Rule (Ralph), B. A., *Vern.* 1672.—Sch., 1672.—M. A., *Vern.* 1682.
 —B. D., and D. D., *Aest.* 1702.
 Rumbold (Richard), Sch., 1772.—B. A., *Vern.* 1774.
 Rumley (George), B. A., *Vern.* 1820.
 Rumsey (James William), B. A., *Vern.* 1863.
 Rundell (Thomas), B. D., and D. D. (ad eund. Oxon.), *Vern.* 1736.

- Rush (Edward), B. A., *Vern.* 1849.
 Russell (Clement), B. A., *Vern.* 1840.
 Russel (Charles), B. A., *Vern.* 1717.
 Russel (John Abraham), B. A., *Vern.* 1796.—M. A., *Vern.* 1824.
 5 Russell (Abraham Downes), B. A., *Aest.* 1843.
 Russell (Cecil), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Russell (Charles Dickenson), B. A., *Vern.* 1855.—M. A., *Hiem.*
 1864.
 Russell (Christopher), B. A., *Vern.* 1783.
 Russell (Francis), B. A., *Vern.* 1821.
 10 Russell (Francis Thomas Cusack), B. A., *Vern.* 1846.
 Russell (Garrett John), B. A., *Vern.* 1852.
 Russell (George), Sch., 1796.—B. A., *Vern.* 1797.
 Russell (George), B. A., *Vern.* 1835.
 Russell (George Bevan), B. A., *Vern.* 1834.—M. B., *Vern.* 1839.
 15 Russell (Hamilton), Sch., 1792.—B. A., *Aest.* 1794.
 Russell (James Alexander), B. A., *Hiem.* 1862.
 Russell (Jeremiah), B. A., *Vern.* 1716.
 Russell (John), Sch. 1813.—B. A., *Vern.* 1815.
 Russell (John), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 20 Russell (John), B. A., *Aest.* 1831.—M. B., *Aest.* 1838.
 Russell (John), B. A., *Vern.* 1858.
 Russell (John), B. A., *Aest.* 1860.
 Russell (John Abraham), B. A., *Aest.* 1856.
 Russell (John Digby), B. A., *Vern.* 1863.
 25 Russell (John Leckey), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Russell (John Stephen), B. A., *Aest.* 1814.
 Russell (Joseph), Sch., 1797.—B. A., *Vern.* 1799.
 Russell (Mark Thomas), Sch., 1835.—B. A., *Vern.* 1836.
 Russell (Matthew), B. A., *Vern.* 1762.—M. A., *Aest.* 1765.
 30 Russell (Philip), B. A., *Vern.* 1833.—M. B., *Aest.* 1838.
 Russell (Robert), Sch., 1784.—B. A., *Vern.* 1786.—Fellow, 1790.
 —M. A., *Aest.* 1790.—B. D., and D. D., *Aest.* 1806.
 Russell (Robert Francis), B. A., *Vern.* 1854.
 Russell (Robert Potter), B. A., *Vern.* 1831.
 Russell (Robert Wan, or Wane), B. A., *Aest.* 1845.—LL. B., *Aest.*
 1849.
 35 Russell (Thomas), B. A., *Vern.* 1713.—M. A., *Aest.* 1715.
 Russell (Thomas), Sch., 1814.—B. A., *Vern.* 1816.

- Russell (Thomas), B. A., *Vern.* 1846.—M. A., *Vern.* 1849.
 Russell (Thomas Cusack), B. A., *Vern.* 1846.
 Russell (William), B. A., *Vern.* 1847.
 Russell (William Guthrie), B. A., *Vern.* 1859.
 5 Russell (William H.), LL. D. (*honoris causâ*), *Vern.* 1856.
 Rutherford (Henry), B. A., *Vern.* 1839.—M. A., *AEst.* 1842.
 Rutherford (John), B. A., *AEst.* 1831.
 Rutherford (Martin Brownley), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
 Rutherford (Thomas), B. A., *AEst.* 1822.—M. A., *Nov.* 1832.
 10 Rutherford (Thomas), B. A., *AEst.* 1834.
 Rutherford (William), B. A., *Vern.* 1835.
 Rutherford (William Allen), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 Rutherford (Archibald Hawkesley), B. A., *Vern.* 1814.
 Rutherford (Joseph), B. A., *Vern.* 1859.—M. B., *Vern.* 1862.
 15 Rutherford (Joseph C.), B. A., *AEst.* 1849.
 Rutherford (Raif), B. A., *Vern.* 1861.
 Rutherford (William), B. A., *Vern.* 1866.
 Rutledge (David Watson), (B. A. as Watson, *AEst.* 1832).—M. A.,
 AEst. 1835.
 Rutledge (John Young), Sch., 1843.—B. A., *Vern.* 1845.—Fellow,
 1850.—M. A., *AEst.* 1851.—B. D., *AEst.* 1857.—D. D., *Vern.*
 1860.
 20 Rutledge (Robert), B. A., *AEst.* 1785.
 Rutledge (William Ormsby), B. A., *AEst.* 1831.
 Ruttledge (Francis), B. A., *Vern.* 1853.
 Ruttle (Robert), B. A., *AEst.* 1840.
 Ruxton (Charles), B. A., *Vern.* 1683.—M. A., *AEst.* 1686.
 25 Ruxton (Fitz Herbert), B. A., *Vern.* 1848.
 Ruxton (George William), B. A., *Vern.* 1858.
 Ruxton (John), B. A., *Vern.* 1777.—M. A., *Vern.* 1785.
 Ruxton (Richard), B. A., *Vern.* 1797.—LL. B., *Vern.* 1810.—
 LL. D., *Vern.* 1811.
 Ruxton (William), B. A., *AEst.* 1785.
 30 Ryal (Samuel), B. A., *Vern.* 1812.
 Ryall (Edward), B. A., *AEst.* 1853.
 Ryall (George), B. A., *AEst.* 1818.—M. B., *AEst.* 1824.

- Ryall (John), Sch., 1824.—B. A., *Vern.* 1825.—M. A., *Aest.* 1828.
—LL. B., and LL. D., *Aest.* 1834.
- Ryall (Robert), B. A., *Aest.* 1849.
- Ryan (Alexander), Sch., 1806.—B. A., *Vern.* 1807.—M. A., *Aest.* 1819.
- Ryan (Daniel), B. A., *Vern.* 1810.
- 5 Ryan (Daniel Bishopp), B. A., *Vern.* 1843.
- Ryan (Edmund), B. A., *Vern.* 1773.
- Ryan (Edward), Sch., 1767.—B. A., *Vern.* 1769.—M. A., *Vern.* 1773.—LL. B., *Vern.* 1779.—B. D., *Vern.* 1782.—D. D. *Vern.* 1789.
- Ryan (Edward), B. A., *Aest.* 1800.
- Ryan (Edward), B. A., *Vern.* 1806.
- 10 Ryan (Ewer), Sch., 1793.—B. A., *Vern.* 1794.
- Ryan (James), B. A., *Vern.* 1785.
- Ryan (James), Sch., 1786.—B. A., *Vern.* 1790.
- Ryan (James), M. A., *Aest.* 1793.
- Ryan (John), B. A., *Vern.* 1785.—M. A., *Nov.* 11, 1788.
- 15 Ryan (Lawrence), B. A., *Aest.* 1806.
- Ryan (Michael), Sch., 1811.—B. A., *Vern.* 1813.
- Ryan (Michael), B. A., *Vern.* 1829.
- Ryan (Philip), B. A., *Vern.* 1781.—M. A., *Aest.* 1807.
- Ryan (Philip), B. A., *Vern.* 1826.
- 20 Ryan (Richard), B. A., *Vern.* 1811.—M. A., *Aest.* 1832.
- Ryan (Soame Jenyns), Sch., 1802.—B. A., *Aest.* 1804.
- Ryan (Thomas), B. A., *Vern.* 1762.
- Ryan (Thomas), B. A., *Aest.* 1781.—M. A., *Vern.* 1796.
- Ryan (Thomas), B. A., *Vern.* 1837.—M. B., *Aest.* 1838.
- 25 Ryan (Thomas Joseph), B. A., *Vern.* 1830.—M. B., *Aest.* 1833.
- Ryan William), B. A., *Aest.* 1769.
- Ryan (William), Sch., 1790.—B. A., *Vern.* 1791.
- Ryan (William), Sch., 1815.—B. A., *Vern.* 1818.
- Ryan (William), M. B., *Aest.* 1821.
- 30 Ryan (William), B. A., *Vern.* 1838.—M. A., *Aest.* 1866.
- Rydale (Jeremiah), B. A., *Vern.* 1678.
- Ryder (Arthur Gore), Sch., 1843.—B. A., *Vern.* 1845.—M. A., *Aest.* 1848.—B. D., *Aest.* 1856.—D. D., *Hiem.* 1859.
- Ryder (Dudley), (Entrance, and B. A., not recorded).—M. A., *Vern.* 1748.

- Ryder (Dudley), B. A., *Vern.* 1747.—M. A., *Vern.* 1749.
Ryder (John), B. A., *Vern.* 1779.—LL. B., *Vern.* 1803.
Ryder (John), B. A., *Vern.* 1745.—LL. B., *Aest.* 1755.
Ryder (Michael Wood), B. A., *Vern.* 1840.
5 Ryder (St. George), Sch., 1781.—B. A., *Aest.* 1784.—M. A., *Vern.*
1786.
Ryder (Thomas), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
Ryder (William), B. A., *Vern.* 1813.
Ryland (John Frederick), B. A., *Aest.* 1845.
Ryland (Richard), B. A., *Vern.* 1777.—M. A., *Vern.* 1783.—B. D.,
Aest. 1791.—D. D., *Aest.* 1792.
10 Ryland (Richard Hopkins), B. A., *Vern.* 1808.—M. A., *Vern.*
1830.
Ryland (Theodore), B. A., *Vern.* 1850.
Ryland (Peter), Sch., 1672.—B. A., *Jan.* 29, 1673.—M. A., *Aest.*
1676.
15 Rynd (Francis), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
Rynd (Henry Nassau), B. A., *Aest.* 1844.—M. A., *Aest.* 1849.
Rynd (James), B. A., *Vern.* 1735.
Rynd (James), B. A., *Vern.* 1828.
Rynd (James Fleetwood), B. A., *Vern.* 1855.
Rynd (James Goodlatte), B. A., *Aest.* 1838.—M. A., *Aest.* 1844.
Rynd (James William), B. A., *Aest.* 1861.
20 Rynd (John Nuttall), B. A., *Aest.* 1857.—M. A., *Hiem.* 1860.
Rynd (Robert), B. A., *Aest.* 1818.
Rynd (William), B. A., *Vern.* 1770.
Rythregh (Louis), B. A., *Jan.* 29, 1673.
Ryves (Jerome), B. A., *Vern.* 1680.—M. A., *Aest.* 1683.
25 Ryves (William), B. A., *Vern.* 1764.
Ryves (William), B. A., *Vern.* 1782.
Ryves (William), B. A., *Aest.* 1790.

S.

- SABARIN (Martin), B. A., *Vern.* 1733.
 Sabatier (Thomas), B. A., *Vern.* 1785.
 Sabine (Joseph), B. A., *AEst.* 1789.—M. A., *AEst.* 1795.
 Sacheverall (Thomas), B. A., *Vern.* 1724.
 5 Sackville (Lord George), B. A., *AEst.* 1733.—M. A., *AEst.* 1734.
 Sadleir (Anthony), B. A., *Vern.* 1829.
 Sadleir (Franc), Sch., 1794.—B. A., *Vern.* 1795.—Fellow, 1805.
 —M. A., *AEst.* 1805.—B. D., and D. D., *AEst.* 1813.
 Sadleir (Franc), B. A., *AEst.*, M. A., *Hiem.* 1864.
 Sadleir (Francis Ralph), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.—
 B. D., and D. D., *Vern.* 1853.
 10 Sadleir (Henry A.), B. A., *Vern.* 1812.—M. A., *AEst.* 1840.
 Sadleir (Henry Atlantic), B. A., *AEst.* 1830.—M. A., *Vern.* 1856.
 Sadleir (James), M. B., *AEst.* 1848.
 Sadleir (Ralph), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.—B. D.,
 Vern. 1851.—D. D., *Vern.* 1852.
 Sadleir (Randal), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 15 Sadleir (Richard), B. A., *Vern.* 1800.
 Sadleir (William Digby), Sch., 1827.—B. A., *Vern.* 1829.—Fellow,
 1834.—M. A., *Vern.* 1837.—B. D., and D. D., *Vern.* 1844.
 Sadler (Ralph), B. A., *Vern.* 1737.
 Salamin (Selim Myer), B. A., *Hiem.* 1865.—M. B., and M. Chir.,
 AEst. 1866.
 Sale (Edward), B. A., *AEst.* 1716.—M. A., *AEst.* 1719.—LL. B.,
 AEst. 1723.—LL. D., *AEst.* 1727.
 20 Sale (John), (Entrance, and B. A., not recorded).—LL. B., *AEst.*
 1694.
 Salkeld (Thomas), B. A., *Vern.* 1773.
 Sall (Andrew), D. D. (ad eund. Oxon.), *Nov.* 16, 1674.
 Salmon (George), Sch., 1837.—B. A., *Vern.* 1839.—Fellow, 1841.
 —M. A., *Vern.* 1844.—B. D., and D. D., *AEst.* 1859.
 Salter (Bartholomew), B. A., *Vern.* 1707.
 25 Salter (Samuel), B. A., *May* 1, 1654.

- Sample, or Semple (Gerard, or Jervais), Sch., 1709.—B. A., *Vern.*
1711.
- Sampson (Arthur), Sch., 1752.—B. A., *Vern.* 1754.
- Sampson (Edward), Sch., 1706.—B. A., *Vern.* 1707.—M. A., *Vern.*
1710.
- Sampson (Francis Cornelius), B. A., *Vern.* 1828.—M. B., *Vern.*
1833.
- 5 Sampson (George), B. A., *Vern.* 1784.
- Sampson (George), Sch., 1814.—B. A., *Vern.* 1819.
- Sampson (John), B. A., *Vern.* 1703.
- Sampson (John), B. A., *A&st.* 1819.
- Sampson (Michael), Sch., 1804.—B. A., *A&st.* 1807.—M. A., *A&st.*
1823.
- 10 Sampson (Michael), B. A., *Vern.* 1722.—M. A., *Vern.* 1726.
- Sampson (William), Sch., 1768.—B. A., *Vern.* 1769.
- Samuels (Arthur), B. A., *Vern.* 1848.
- Samuels (John), B. A., *A&st.* 1848.
- Sanagan (Isaac), B. A., *Vern.* 1721.—M. A., *Vern.* 1725.
- 15 Sandels (Thomas), B. A., *A&st.* 1842.
- Sanders (Francis Alexander), B. A., *Vern.* 1840.
- Sanders (Thomas), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.—LL. B.,
and LL. D., *Vern.* 1845.
- Sanders (William), B. A., *A&st.* 1834.
- Sanderson (Francis), Sch., 1757.—B. A., *Vern.* 1759.—M. A.,
A&st. 1762.
- 20 Sandes (Falkiner Chute), B. A., *Vern.* 1837.—M. A., *A&st.* 1865.
- Sandes (Fitz Maurice), B. A., *Vern.* 1812.
- Sandes (Francis), B. A., *Vern.* 1822.
- Sandes (George), B. A., *A&st.* 1772.
- Sandes (Henry), B. A., *A&st.* 1732.
- 25 Sandes (Henry L.), B. A., *Vern.* 1835.
- Sandes (Maurice), B. A., *A&st.* 1828.
- Sandes (Robert), B. A., *Vern.* 1844.
- Sandes (Samuel Dickson), B. A., *A&st.* 1846.—M. A., *Vern.* 1850.
- Sandes (Stephen Creagh), Sch., 1797.—B. A., *A&st.* 1799.—Fellow,
1807.—M. A., *A&st.* 1807.—B. D., *A&st.* 1816.—D. D., *A&st.*
1822.
- 30 Sandes (Thomas), B. A., *Vern.* 1792.
- Sandes (Thomas), B. A., *Vern.* 1824.

- Sandes (Thomas William), B. A., *Vern.* 1825.
 Sandes (William), B. A., *Vern.* 1796.
 Sandes (William), B. A., *AEst.* 1821.
 Sandes (William), B. A., *AEst.* 1823.
 5 Sandes (William Stephen), B. A., *AEst.* 1841.—M. A., *Vern.* 1865.
 andford (Edward), B. A., *AEst.* 1832.
 Sandford (George), B. A., *Vern.* 1721.—M. A., *AEst.* 1724.
 Sandford (Henry), LL. D. (*speciali gratiâ*), *March* 10, 1718.
 Sandford (Samuel), B. A., *Vern.* 1832.
 10 Sandford (Thomas), B. A., *AEst.* 1792.
 Sandford (Thomas), B. A., *Vern.* 1834.
 Sandford (Warren), B. A., *Vern.* 1734.—M. A., *AEst.* 1737.—B. D.,
AEst. 1755.
 Sandford (William), B. A., *Vern.* 1774.
 Sandford (William), B. A., *Vern.* 1842.—M. A., *Vern.* 1859.
 15 Sandiford (Edward), B. A., *Vern.* 1775.—M. A., *AEst.* 1791.
 Sandiford (Henry), B. A., *Vern.* 1768.—M. A., *Vern.* 1795.
 Sandiford (James), B. A., *Vern.* 1796.—M. A., *AEst.* 1818.
 Sandiford (Thomas), B. A., *Vern.* 1763.
 Sandoz (Daniel), B. A., *Vern.* 1736.
 20 Sandwith (Henry), B. A., *Vern.* 1842.
 Sandys (Abraham), Sch., 1742.—B. A., *Vern.* 1744.—M. A., *AEst.*
1747.
 Sandys (Abraham), B. A., *Vern.* 1779.
 Sandys (Edwin), B. A., *Vern.* 1807.
 Sandys (Francis Robert), Sch., 1813.—B. A., *AEst.* 1815.—M. A.,
AEst. 1845.
 25 Sandys (Joseph), B. A., *Vern.* 1779.—M. A., *Vern.* 1810.
 Sandys (Michael), Sch., 1737.—B. A., *Vern.* 1738.
 Sandys (Michael), Sch., 1767.—B. A., *Vern.* 1769.—M. A., *AEst.*
1772.
 Sandys (Patrick), B. A., *Vern.* 1777.—M. A., *Vern.* 1792.
 Sandys (Richard), Sch., 1795.—B. A., *Vern.* 1797.
 30 Sandys (Robert), B. A., *AEst.* 1815.—M. A., *Nov.* 1832.
 Sandys (William Robert), B. A., *AEst.* 1822.—M. A., *Nov.* 1832.
 Sangar (Benjamin Cox), B. A., *Vern.* 1838.—M. A., *AEst.* 1841.
 Sankey (James), B. A., *Vern.* 1700.
 Sankey (John), Sch., 1813.—B. A., *Vern.* 1815.
 35 Sankey (Matthew), B. A., *Vern.* 1807.

- Sankey (Matthew Henry), B. A., *Vern.* 1845.
 Sankey (Sneyd), B. A., *A&st.* 1812.
 Sankey (William), B. A., *Vern.* 1810.—M. A., *A&st.* 1814.
 Sankey (William), B. A., *Vern.* 1844.
 5 Sargent (John), Sch., 1795.—B. A., *Vern.* 1796.
 Sargent (John Payne), B. A., *Vern.* 1825.—M. A., *Vern.* 1832.
 Sargent (Richard Strong), B. A., *Vern.* 1829.—M. B., *A&st.* 1832.
 Sargent (Robert), B. A., *Vern.* 1809.
 Sargent (William), B. A., *A&st.* 1833.
 10 Sargent (William), B. A., *Hiem.* 1861.
 Sargent (William Albert), Sch., 1861.—B. A., *Vern.* 1862.
 Sargint (John), B. A., *Vern.* 1844.
 Sargint (Richard), B. A., *Vern.* 1842.—M. B., *Vern.* 1848.
 Sarsfield (Dominick), B. A., *A&st.* 1818.
 15 Sarsfield (Thomas), B. A., *A&st.* 1816.
 Saul (Edward), B. A., *A&st.* 1844.—M. A., *A&st.* 1854.
 Saul (Henry), B. A., *Vern.* 1846.
 Saul (William Beamish), B. A., *Hiem.* 1865.
 Saunders, or Sanders (Arthur), Sch., 1754.—B. A., *Vern.* 1755.—
 M. B., and M. D., *A&st.* 1769.
 20 Saunders (Charles), B. A., *A&st.* 1831.
 Saunders (Francis), B. A., *May* 4, 1655.—Fell., 1656.—M. A.,
 1659.
 Saunders (James), B. A., *Vern.* 1746.
 Saunders (James Thomas Conolly), B. A., *A&st.* 1820.—M. A., *Nov.*
 1832.
 Saunders (Maurice or Marley), (Entered 1691, B. A., not re-
 corded).—LL. B., *A&st.* 1694.—LL. D., *Vern.* 1700.
 25 Saunders (Morley Benjamin), B. A., *Vern.* 1854.—M. A., *Vern.*
 1858.
 Saunders (Owen), B. A., *A&st.* 1789.—M. A., *A&st.* 1792.
 Saunders (Thomas), B. A., *Vern.* 1796.
 Saunders (William), B. A., *A&st.* 1773.
 Saunders (William), B. A., *A&st.* 1835.
 30 Saunderson (Francis), B. A., *A&st.* 1808.—M. A., *Vern.* 1819.
 Saunderson (Francis), B. A., *A&st.* 1810.
 Saunderson (James), B. A., *A&st.* 1784.
 Saunderson (Joseph), B. A., *Vern.* 1834.
 Saunderson (Robert), B. A., *Vern.* 1788.—M. A., *Vern.* 1809.

- Saunderson, or Sauderson (William), B. A., *Vern.*, M. B., *A&st.* 1839.—M. A., *A&st.* 1860.
- Saurin (James), B. A., *Vern.* 1739.
- Saurin (James), Sch., 1777.—B. A., *Vern.* 1779.—M. A., *A&st.* 1782.—B. D., and D. D., *Vern.* 1820.
- Saurin (James), B. A., *A&st.* 1806.—M. A., *Nov.* 1832.
- 5 Saurin (James), B. A., *Vern.* 1820.—M. A., *A&st.* 1822.
- Saurin (Lewis), B. A., *A&st.* 1813.
- Saurin (Lewis), B. A., *A&st.* 1828.
- Saurin (Mark), B. A., *A&st.* 1835.
- Saurin (Mark Anthony), B. A., *A&st.* 1813.
- 10 Saurin (William), B. A., *Vern.* 1777.
- Sause (John), B. A., *A&st.* 1818.
- Sause (Matthew), B. A., *A&st.* 1825.—M. A., *Nor.* 1832.
- Sause (Richard), B. A., *Vern.* 1820.
- Savage (Andrew L.), B. A., *A&st.* 1844.
- 15 Savage (Charles), B. A., *Vern.* 1780.
- Savage (Christopher), B. A., *Vern.* 1835.
- Savage (Francis), B. A., *Vern.* 1738.
- Savage (Francis), B. A., *Vern.* 1822.
- Savage (George), B. A., *May 4,* 1655.
- 20 Savage (George), B. A., *Vern.* 1833.
- Savage (Henry), B. A., *A&st.* 1624.
- Savage (Henry), B. A., *Vern.* 1780.
- Savage (Henry), B. A., *Vern.* 1793.
- Savage (John), B. A., *Vern.* 1714.
- 25 Savage (Marmion), Sch., 1822.—B. A., *Vern.* 1824.
- Savage (Patrick), B. A., *A&st.* 1620.—M. A., *A&st.* 1623.
- Savage (William), B. A., *Vern.* 1759.
- Savage (William), Sch., 1831.—B. A., *A&st.* 1834.
- Savage (William Brownlow), B. A., *A&st.* 1810.—M. A., *Vern.* 1817.
- 30 Savel (Daniel), B. A., *Vern.* 1695.—M. A., *A&st.* 1698.
- Savill (George), B. A., *A&st.* 1729.
- Sayers (Arthur), B. A., *Vern.* 1723.
- Sayers (Edward), Sch., 1680.—B. A., *Vern.* 1683.—Fell., 1686.—M. A., *A&st.* 1686.—B. D., and D. D., *A&st.* 1709.
- Sayers (George Bridges), B. A., *Vern.* 1853.
- 35 Sayers (Henry), B. A., *Vern.* 1851.—M. A., *Vern.* 1857.

- Sayers (Johnston Bridges), B. A., *Vern.* 1847.—LL. B., and LL. D., *A&st.* 1856.
- Sayers (Robert), B. A., *Vern.* 1851.
- Sayers (William), B. A., *Vern.* 1849.
- Scanlan (Charles), B. A., *A&st.* 1780.
- 5 Scanlan (John), B. A., *A&st.* 1814.—M. A., *Nov.* 1832.
- Scanlan (William), B. A., *Vern.* 1822.
- Scanlon (), (Entrance not recorded).—B. A., *Vern.* 1716.
- Scannell (William), B. A., *Vern.* 1832.
- Scardevile (Henry), B. A., *Vern.* 1677.—M. A., *A&st.* 1680.
- 10 Scarlett (Richard), B. A., *A&st.* 1831.
- Scarlett (Robert), B. A., *Vern.* 1781.
- Schoales (Clement Archer), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Schoales (George), B. A., *Vern.* 1836.
- Schoales (John), Sch., 1788.—B. A., *Vern.* 1790.
- 15 Schoales (John Whitelaw), B. A., *Vern.* 1845.
- Schoales (Peter), B. A., *A&st.* 1843.
- Scholfield (Nicholas), Sch., 1707.—B. A., *Vern.* 1708.—M. A., *A&st.* 1711.
- Schomberg (George), B. A., *Nov.* 11, 1788.—M. A., *Vern.* 1796.
- School (Michael), Sch., 1771.—B. A., *Vern.* 1773.—LL. B., *Vern.* 1778.
- 20 Scott (Alexander), Sch., 1741.—B. A., *Vern.* 1743.—M. A., *A&st.* 1746.
- Scott (Alexander), B. A., *Vern.* 1773.
- Scott (Barlow), B. A., *Vern.* 1722.
- Scott (David H.), B. A., *Vern.* 1847.
- Scott (Edward), B. A., *A&st.* 1819.
- 25 Scott (Edward), B. A., *Hiem.* 1860.
- Scott (Edward Barton), B. A., *Vern.* 1847.
- Scott (Edward William), B. A., *Vern.* 1848.
- Scott (Francis John), B. A., *Vern.* 1849.—M. A., *Vern.* 1852.
- Scott (Francis Montgomery), B. A., *Vern.* 1859.—M. A., *Vern.* 1863.
- 30 Scott (Frederick William), B. A., *A&st.* 1854.
- Scott (George), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
- Scott (George), B. A., *A&st.* 1852.—M. A., *Vern.* 1858.
- Scott (Henry), B. A., *A&st.* 1783.
- Scott (Henry), Sch., 1815.—B. A., *Vern.* 1817.

- Scott (Henry), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 Scott (Henry), B. A., *Vern.* 1842.
 Scott (Horatio), B. A., *Vern.* 1857.
 Scott (James), Sch., 1785.—B. A., *Vern.* 1787.
 5 Scott (James Bedell), B. A., *Vern.* 1850.—M. A., *Vern.* 1858.
 Scott (James Edward), B. A., *Vern.* 1834.
 Scott (James Edward), B. A., *Vern.* 1845.—M. B., *Vern.* 1847.—
 M. D., *Vern.* 1854.
 Scott (James George), B. A., *Vern.* 1850.—M. A., *Hiem.* 1860.
 Scott (James Henry), B. A., *Vern.* 1841.
 10 Scott (James Leslie Montgomery), B. A., *Vern.* 1819.—M. A.,
 Nov. 1832.
 Scott (James Richard), B. A., *AEst.* 1865.
 Scott (James Rowland), B. A., *Vern.* 1857.
 Scott (James Smith), B. A., *AEst.* 1801.—M. A., *Nov.* 1832.
 Scott (John), B. A., *Vern.* 1698.
 15 Scott (John), Sch., 1758.—B. A., *Vern.* 1760.
 Scott (John), LL. D. (*honoris causa*), *Vern.* 1775.
 Scott (John), B. A., *AEst.* 1781.
 Scott (John), B. A., *Vern.* 1831.
 Scott (John), B. A., *AEst.* 1839.
 20 Scott (John), B. D., *Vern.* 1842.
 Scott (John), B. A., *Vern.* 1844.
 Scott (John Beather), B. A., *Vern.* 1789.
 Scott (John Handcock), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 Scott (John Middleton), B. A., *AEst.* 1801.
 25 Scott (John Middleton), B. A., *AEst.* 1824.
 Scott (John Middleton), B. A., *Hiem.* 1862.
 Scott (John Robert), Sch., 1765.—B. A., *Vern.* 1767.—LL. B.,
 Vern. 1769.
 Scott (John Robert), LL. B., *AEst.* 1771.
 Scott (John Robert), M. A., *AEst.* 1775.—B. D., *AEst.* 1779.
 30 Scott (John Walter), B. A., *Vern.* 1851.—M. A., *AEst.* 1856.
 Scott (Jos.), (Entrance, and B. A., not recorded).—Fellow, 1654.
 Scott (Richard), Sch., 1780.—B. A., *Vern.* 1782.—M. A., *Vern.*
 1788.
 Scott (Richard), B. A., *Vern.* 1811.
 Scott (Richard Leslie), B. A., *AEst.* 1855.
 35 Scott (Robert), B. A., *Vern.* 1811.—M. A., *AEst.* 1865.

- Scott (Robert Henry), Sch., 1853.—B. A., *Vern.* 1856.—M. A., *Aest.* 1859.
- Scott (Robert William Anderson), B. A., *Vern.* 1856.
- Scott (Samuel), B. A., *Aest.* 1861.
- Scott (Thomas), B. A., *Vern.* 1763.
- 5 Scott (Thomas), B. A., *Aest.* 1787.
- Scott (Thomas), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- Scott (Thomas), B. A., *Vern.* 1842.
- Scott (Thomas Lucas), B. A., *Vern.* 1857.—M. A., *Vern.* 1862.
- Scott (Trevor), B. A., *Vern.* 1768.—M. A., *Vern.* 1771.
- 10 Scott (Walter Henry), B. A., *Hiem.* 1864.
- Scott (William), B. A., *Vern.* 1727.
- Scott (William), B. A., *Vern.* 1799.
- Scott (William), B. A., *Aest.* 1801.
- Scott (William), B. A., *Aest.* 1807.—M. A., *Nov.* 1832.
- 15 Scott (William), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
- Scott (William), B. A., *Vern.* 1832.
- Scott (William), B. A., *Aest.* 1850.
- Scott (William), B. A., *Vern.* 1857.
- Scott (William Armstrong), B. A., *Aest.* 1844.—M. A., *Aest.* 1856.
- 20 Scott (William Richard), B. A., *Vern.* 1848.
- Scovell (Whitmore), B. A., *Aest.* 1846.
- Scragge (Matthew), Sch., 1803.—B. A., *Aest.* 1805.
- Scriven (John Barclay), B. A., *Vern.* 1837.
- Scriven (John Enraght), B. A., *Vern.* 1845.
- 25 Scriven (Joseph), B. A., *Vern.* 1842.
- Scriven (William Barclay Browne), B. A., *Vern.* 1840.—M. B.,
Vern. 1842.
- Seroggs (Benedict), Sch., 1675.—B. A., *Vern.* 1677.—M. A., *Aest.*
1680.—Fellow, 1682.—B. D., *Vern.* 1687.—D. D., *Aest.* 1692.
- Seroggs (Charles), Sch., 1681.—B. A., *Vern.* 1682.—M. A., *Aest.*
1685.
- Scully (John), B. A., *Vern.* 1830.
- 30 Seale (Isaac), B. A., *Vern.* 1848.
- Sealy (Armiger), B. A., *Vern.* 1786.
- Sealy (Baldwin), B. A., *Aest.* 1827.
- Sealy (George), B. A., *Vern.* 1778.—M. A., *Vern.* 1783.—LL. B.,
and LL. D., *Vern.* 1791.
- Sealy (George), B. A., *Vern.* 1820.

- Sealy (James), B. A., *Aest.* 1817.
 Sealy (John), B. A., *Vern.* 1826.
 Sealy (Jonas Morris), B. A., *Aest.* 1804.
 Sealy (Richard), B. A., *Vern.* 1779.
 5 Sealy (Robert Winthrop Baldwin), B. A., *Vern.* 1863.
 Seamer (Arthur), B. A., *Hiem.* 1861.
 Seaver (Charles), B. A., *Vern.* 1779.
 Seaver (Charles), B. A., *Vern.* 1839.
 Seaver (Jeremiah), B. A., *Oct.* 22, 1751.
 10 Secretan (Samuel), B. A., *Vern.* 1853.
 Sedgwick (Adam), LL. D. (ad eund. Cantab.), *Aug.* 14, 1835.
 Sedgwick (John Edward), B. A., *Vern.* 1852.—M. A., *Vern.* 1855.
 Sedgwick (Ralph), B. A., *Vern.* 1705.
 Seed (John), B. A., *Aest.* 1731.
 15 Seele (Thomas), (Entrance and B. A. not recorded). — M. A., *Aest.* 1633.—Fellow, 1634.—Provost, 1661.—B. D., and D. D., *Jan.* 26, 1661.
 Seely (Nesbitt), Sch., 1759.—B. A., *Vern.* 1760.
 Segrave (Henry R.), B. A., *Vern.* 1828.
 Segrave (Patrick), B. A., *Vern.* 1839.
 Segrave (Thomas), B. A., *Vern.* 1839.
 20 Sellors (John L., or John Michael), B. A., *Vern.* 1844.—M. B., *Aest.* 1847.
 Semple (Charles William), B. A., *Vern.* 1858.
 Semple (Edward), B. A., *Aest.* 1817.—M. A., *Nov.* 1832.
 Semple (James), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Semple (John George), B. A., *Hiem.* 1860.
 25 Selss (Albert-Maximilian), N. F. Sch., 1857.—B. A., *Vern.* 1859.—
 M. A., *Vern.* 1862.
 Senior (Bartholomew), B. A., *Vern.* 1777.
 Sergeant (Daniel), B. A., *Vern.* 1687.—M. A., *Vern.* 1691.
 Serjeant, or Sergeant (John), Sch., 1713.—B. A., *Vern.* 1715.—
 M. A., *Aest.* 1718.
 Serjeant (Joseph), B. A., *Vern.* 1735.—M. A., *Aest.* 1738.
 30 Serles (Richard), B. A. (*speciali gratia*), *Vern.* 1698.
 Sess (Robert), Sch., 1693.—B. A., *Vern.* 1695.—M. A., *Aest.* 1699.
 D. D., *Aest.* 1711.
 Seton (Gorges Alexander), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Seward (Henry Osborne), B. A., *Vern.* 1845.

- Sexten (Joseph), B. A., *Aest.* 1617.
 Seymour (Benjamin), B. A., *Vern.* 1851.
 Seymour (Charles), B. A., *Vern.* 1780.—M. A., *Vern.* 1788.
 Seymour (Charles), B. A., *Aest.* 1827.—M. A., and B. D., *Vern.*
 1858.
 Seymour (Charles Augustus), B. A., *Vern.* 1854.—M. A., *Vern.*
 1857.
 Seymour (Charles Henry), B. A., *Vern.* 1840.—M. A., *Vern.* 1851.
 Seymour (David), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 Seymour (Donnellan B.), B. A., *Vern.* 1839.—M. A., *Vern.* 1858.
 Seymour (Edward), B. A., *Vern.* 1852.—M. A., *Aest.* 1856.
 10 Seymour (John), Sch., 1747.—B. A., *Vern.* 1749.—M. A., *Vern.*
 1752.
 Seymour (John), B. A., *Aest.* 1777.
 Seymour (John), Sch., 1791.—B. A., *Aest.* 1793.
 Seymour (John), B. A., *Aest.* 1808.
 Seymour (John), B. A., *Aest.* 1824.
 15 Seymour (John), B. A., *Vern.* 1842.
 Seymour (John Hobart), B. A., *Vern.* 1853.—M. A., *Aest.* 1861.
 Seymour (John Wight), B. A., *Vern.* 1848.—M. A., *Vern.* 1857.
 Seymour (Joseph), B. A., *Aest.* 1809.
 Seymour (Joseph John), B. A., *Vern.* 1812.—M. A., *Nov.* 1832.
 20 Seymour (Michael), B. A., *Aest.* 1847.
 Seymour (Michael Hobart), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Seymour (Richard), B. A., *Vern.* 1830.—M. A., *Vern.* 1836.—
 M. B., *Aest.* 1837.
 Seymour (Stephen), B. A., *Vern.* 1818.
 Seymour (Thomas), B. A., *Vern.* 1815.—M. A., *Nov.* 1832.
 25 Seymour (William Digby), B. A., *Vern.* 1844.
 Seymour (William Francis), B. A., *Aest.* 1846.—M. A., *Vern.*
 1851.
 Shackleton (Richard Ebenezer), Sch., 1858.—B. A., *Vern.* 1859.
 Shackleton (Thomas), B. A., *Vern.* 1863.
 Shadow (Robert), B. A., *Vern.* 1688.
 30 Shadwell (John), Sch., 1702.—B. A., *Vern.* 1704.—M. A., *Aest.*
 1707.
 Shanahan (Michael), Sch., 1809.—B. A., *Vern.* 1811.
 Shanahan (William), B. A., *Vern.* 1810.—M. B., *Aest.* 1814.
 Shand (Edward), B. A., *Vern.* 1726.—M. A., *Aest.* 1729.

- Shane (Sir Arthur, Bart.), LL. D. (*honoris causa*), *AEst.* 1709.
 Shanley (Charles), B. A., *Vern.* 1834.
 Shanley (James), Sch., 1796.—B. A., *Vern.* 1798.
 Shanley (Michael), B. A., and M. A., *Vern.* 1863.—M. B., *Vern.* 1866.
- 5 Shanly (Patrick), B. A., *Vern.* 1781.
 Shanly (Robert), B. A., *AEst.* 1789.
 Shanly (William), B. A., *Vern.* 1827.
 Shannon (Frederick), B. A., *AEst.* 1793.
 Shannon (George Lidwell), B. A., *Vern.* 1834.—M. A., *AEst.* 1843.
- 10 Shannon (James), B. A., *Vern.* 1851.
 Shannon (John), B. A., *Vern.* 1834.—M. B., *AEst.* 1836.
 Shannon (Richard), B. A., *Vern.* 1800.
 Sharkey (Digby), B. A., *Vern.* 1827.—M. A., *AEst.* 1833.
 Sharkey (Edmund), Sch., 1827.—B. A., *AEst.* 1828.—M. B., *AEst.* 1832.
- 15 Sharkey (Ezekiel), Sch., 1783.—B. A., *Vern.* 1785.—M. A., *Vern.* 1789.
 Sharkey (John), Sch., 1843.—B. A., *Vern.* 1845.—M. A., *Vern.* 1861.
 Sharkey (Lewis G.), B. A., *Vern.* 1839.
 Sharkey (Patrick), B. A., *AEst.* 1799.—M. A., *AEst.* 1801.—M. B., *AEst.* 1802.
- 20 Sharkey (Richard Fortescue), B. A., *Vern.* 1778.—LL. B., *Nov.* 11, 1788.
- 20 Sharman (John Henry), B. A., *AEst.* 1812.
 Sharp (Alexander), Sch., 1683.—B. A., *Vern.* 1684.
 Sharp (William Thomas), B. A., *Hiem.* 1863.
 Sharpe (Charles), Sch., 1660.—B. A., *AEst.* 1664.
 Sharpe (John), B. A., *AEst.* 1623.
- 25 Sharpe (Peter), B. A., *AEst.* 1628.
 Sharpe (Thomas), Sch., 1702.—B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 Sharpe (William E. Thompson), Sch., 1853.—B. A., *Vern.* 1857.
 Shaw (Beresford William), B. A., *Vern.* 1840.
 Shaw (Bernard), B. A., *AEst.* 1794.
- 30 35 Shaw (Charles), B. A., *AEst.* 1837.—M. A., *AEst.* 1847.
 Shaw (Edward), B. A., *Vern.* 1806.—M. B., *Vern.* 1812.
 Shaw (Eyre Massy), B. A., *Vern.* 1848.—M. A., *Vern.* 1854.

- Shaw (Fielding), Sch., 1679.—B. A., *Vern.* 1681.—M. A., *Aest.* 1684.—B. D., and D. D., *Aest.* 1701.
- S haw (Fielding), B. A., *Vern.* 1709.—M. A., *Vern.* 1713.
- Shaw (Right Hon. Frederick), B. A. (ad eund. Oxon.), and M. A., *Nov.* 1832.—LL. B., and LL. D., *Aest.* 1841.
- Shaw (George), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- 5 Shaw (George), B. A., *Vern.* 1854.
- Shaw (George Augustus), B. A., *Aest.* 1836.
- Shaw (George Ferdinand), Sch., 1841.—B. A., *Vern.* 1844.—Fellow, 1848.—M. A., *Vern.*, LL. B., and LL. D., *Aest.* 1856.
- Shaw (Henry), B. A., *Vern.* 1752.
- Shaw (James), B. A., *Vern.* 1831.
- 10 Shaw (John), B. A., *Vern.* 1699.—(M. A. of Glasgow).
- Shaw (John Hall), B. A., *Hiem.* 1865.
- Shaw (John M'Kenzie), B. A., *Vern.* 1843.
- Shaw (Matthew), B. A., *Vern.* 1845.
- Shaw (Matthew James), B. A., *Vern.* 1819.
- 15 Shaw (Merrick), B. A., *Vern.* 1714.—M. A., *Aest.* 1717.
- Shaw (Richard), B. A., *Vern.* 1731.
- Shaw (Robert), B. A., *Vern.* 1674.
- Shaw (Robert), LL. D. (*speciali gratiâ*), *Aest.* 1719.
- Shaw (Robert), Sch., 1765.—B. A., *Vern.* 1767.
- 20 Shaw (Robert), B. A., *Vern.* 1790.—M. A., *Vern.* 1829.
- Shaw (Robert), B. A., *Aest.* 1792.—M. A., *Nov.* 1832.
- Shaw (Robert), B. A., *Aest.* 1816.—M. A., *Nov.* 1832.
- Shaw (Robert), B. A., *Aest.* 1843.—M. A., *Aest.* 1847.
- Shaw (Robert), B. A., *Vern.* 1845.
- 25 Shaw (Robert James), B. A., *Aest.* 1862.
- Shaw (Samuel), B. A., *Aest.* 1691.
- Shaw (Theophilus), Sch., 1751.—B. A., *Vern.* 1753.—M. A., *Vern.* 1757.
- Shaw (Thomas), B. A., *Aest.* 1805.
- Shaw (Thomas), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
- 30 Shaw (Thomas Slemmon), B. A., *Vern.* 1839.—M. A., *Vern.* 1844.
- Shaw (Wilkinson), B. A., *Vern.* 1858.
- Shaw (William), B. A., *Vern.* 1681.
- Shaw (William), B. A., *Aest.* 1827.
- Shawe (Edward), B. A., *Vern.* 1850.
- 35 Shawe (James), B. A., *Vern.* 1814.

- Shawe (Robert), Sch., 1717.—B. A., *Vern.* 1719.—Fell., 1722.—
 M. A., *AEst.* 1722.—B. D., *Vern.* 1730.—D. D., *AEst.* 1734.
- Shawe (William), B. A., *Vern.* 1751.
- Shea (Edward Leathley), B. A., *Vern.* 1863.
- Shea (Robert Francis Jones), B. A., *Vern.* 1839.—M. A., *AEst.* 1842.
- 5 Shea (John), B. A., *AEst.* 1825.—M. A., *Nov.* 1832.
- Shea (Lucas), B. A., *Vern.* 1834.
- Shea (Thomas William), B. A., *Vern.* 1837.—M. B., *Vern.* 1840.—
 M. D., *Hiem.* 1859.
- Sheahan (Timothy), B. A., *Vern.* 1841.—M. A., *Vern.* 1851.
- Sheal (Eugene), B. A., *Vern.* 1723.
- 10 Shearer (Alexander), B. A., *AEst.* 1791.
- Sheares (John), B. A., *Vern.* 1787.
- Shears (Christopher), B. A., *Vern.* 1684.
- Shee (James), B. A., *Vern.* 1827.
- Shee (John), B. A., *Vern.* 1819.
- 15 Sheers (Henry), B. A., *Vern.* 1748.
- Sheffield (John), B. A., *Vern.* 1830.—M. A., *AEst.* 1834.
- Shegog (John), B. A., *Vern.* 1826.
- Shegog (William H.), B. A., *Vern.* 1836.
- Sheil (David), B. A., *Vern.* 1733.
- 20 Sheil (James), LL. B. (ad eund. Oxon.), *AEst.* 1749.—LL. D., *Sept.*
 9, 1768.
- Sheil (James), B. A., *AEst.* 1809.
- Sheil (John), B. A., *AEst.* 1853.—M. B., *Vern.* 1856.
- Sheil (Osborne), Sch., 1752.—B. A., *Vern.* 1754.—LL. B., *Vern.*
 1758.—LL.D., *Vern.* 1768.
- Sheil (Owen), M. A., *AEst.* 1748.
- 25 Sheil (Richard Lalor), B. A., and M. A., *Nov.* 1832.
- Sheill (James), B. A., *AEst.* 1848.
- Sheill (Robert), B. A., *AEst.* 1848.
- Sheill (Thomas), B. A., *Vern.* 1848.—M. A., *Vern.* 1850.
- Sheill (William James), B. A., *Vern.* 1851.—M. B., *AEst.* 1852.
- 30 Sheils (Charles), B. A., *Vern.* 1766.
- Sheils (John), B. A., *Vern.* 1823.
- Sheils (Philip), Sch., 1755.—B. A., *Vern.* 1757.—M. A., *AEst.* 1760.
- Shekelton (Joseph Finlay), B. A., *Vern.* 1842.—M. B., *AEst.*
 1844.
- Shekelton (Robert William), Sch., 1844.—B. A., *Vern.* 1846.

- Shelton (George Augustus Frederick), B. A., *Vern.*, M. B., *AEst.* 1842.
- Sheperd (John), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
- Shepherd (Thomas), B. A., *Vern.* 1773.—M. A., *AEst.* 1807.
- Sheppard (Anthony), LL.D. (*honoris causa*), *AEst.* 1709.
- 5 Sheppard (Anthony), B. A., *Vern.* 1720.—M. A., *AEst.* 1723.
- Sheppard (Henry Drought), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
- Sheppard (John), B. A., *Vern.* 1683.—Sch., 1684.—M. A., *AEst.* 1686.
- Sheppard (Samuel), Sch., 1722.—B. A., *AEst.* 1724.—M. A., *AEst.* 1727.
- Sheppard (Thomas), B. A., *Vern.* 1835.
- 10 Sheppard (William), B. A., *Vern.* 1833.
- Sheppy (Waterhouse), Sch., 1718.—B. A., *Vern.* 1720.
- Shera (Henry M'Effer), B. A., *Vern.* 1850.—M. A., *Vern.* 1853.
- Shera (William Joseph), B. A., *Vern.* 1850.—M. A., *AEst.* 1854.
- Sheridan (Anthony), Sch., 1708.—B. A., *Vern.* 1709.
- 15 Sheridan (Henry), (Entrance, and B. A., not recorded).—LL. B., Nov. 20, 1666.
- Sheridan (James), Sch., 1730.—B. A., *Vern.* 1731.—M. A., *AEst.* 1734.
- Sheridan (John), Sch., 1712.—B. A., *Vern.* 1713.
- Sheridan (Patrick), Fellow, 1660.—B. D., *Vern.* 1665.
- Sheridan (Thomas), B. A., *AEst.* 1654.—Fellow, 1667.
- 20 Sheridan (Thomas), B. A., *Vern.* 1711.—M. A., *AEst.* 1714.—B. D., *AEst.* 1724.—D. D., *AEst.* 1726.
- Sheridan (Thomas), Sch., 1738.—B. A., *Vern.* 1739.
- Sheridan (William), (Entered 1652).—D. D., *AEst.* 1682.
- Sherland (William), Sch., 1670.—B. A., Jan. 29, 1673.
- Sherlock (David), Sch., 1721.—B. A., *Vern.* 1722.—M. A., *AEst.* 1725.
- 25 Sherlock (David), B. A., *AEst.* 1834.—M. A., *AEst.* 1865.
- Sherlock (Edward), B. A., *AEst.* 1796.
- Sherlock (Ephraim Thomas), B. A., *Hiem.* 1864.
- Sherlock (Harold H.), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
- Sherlock (Henry), B. A., *Vern.* 1863.
- 30 Sherlock (John), B. A., *Vern.* 1757.
- Sherlock (Jonathan Wigmore), B. A., *Vern.* 1850.

- Sherlock (Martin), Sch., 1767.—B. A., *Vern.* 1768.—M. A., *Vern.* 1773.
- Sherlock (Thomas T.), B. A., *Vern.* 1852.
- Sherlock (William), Sch., 1802.—B. A., *A&st.* 1804.
- Sherlock (William), B. A., *Hiem.* 1859
- 5 Sherrard (George), B. A., *Vern.* 1841.
- Sherrard (Hugh), Sch., 1846.—B. A., *Vern.* 1849.—M. A., *Vern.* 1859.
- Sherrard (James), B. A., *Vern.* 1837.
- Sherrard (Ralph), B. A., *A&st.* 1674.
- Sherrard (William Nassau), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- 10 Sherrard (William Nassau), B. A., *A&st.* 1828.
- Sherrin (Eugene), B. A., *Vern.* 1799.
- Shervington (William), Sch., 1710.—B. A., *Vern.* 1712.
- Sherwin (Ambrose), B. A., *Vern.* 1830.
- Shewbridge (George Lewis), Sch., 1766.—B. A., *Vern.* 1768.—Fellow, 1770.—M. A., *A&st.* 1771.
- 15 Shewbridge (William), B. A., *Vern.* 1733.—M. A., *A&st.* 1736.
- Shewbridge (William), D. D. (*speciali gratiâ*), *A&st.* 1774.
- Shewell (Edward), B. A., *Vern.* 1726.
- Shewell (John), B. A., *Vern.* 1741.
- Shewell, or Sewell (Thomas), B. A., *Vern.* 1740.—M. A., *A&st.* 1746.
- 20 Shiel (Thomas Weldridge), B. A., *Vern.* 1785.
- Shields (Hugh Henry), B. A., *Vern.* 1785.—LL. B., and LL. D., *A&st.* 1806.
- Shields (Wentworth), B. A., *Vern.* 1779.
- Shields (William), B. A., *A&st.* 1821.—M. A., *Nov.* 1832.
- Shillington (Henry), B. A., *Hiem.* 1863.
- 25 Shire (Loftus Theophilus), B. A., *A&st.* 1845.—M. A., *A&st.* 1863.
- Shirley (John), Sch., 1676.—B. A., *Vern.* 1678.—M. A., *A&st.* 1681.
- Shirley (Walter), B. A., *Vern.* 1791.
- Shirreff (Thomas), B. A., *A&st.* 1780.
- Shone (John Allen), Sch., 1834.—B. A., *Vern.* 1837.
- 30 Shone (Samuel), B. A., *Vern.* 1843.—M. A., *A&st.* 1857.
- Shore (John), B. A., *A&st.* 1638.
- Shore (Thomas Robert), B. A., *Vern.* 1821.—M. A., *Vern.* 1824.—B. D., *A&st.* 1832.

- Shore (Thomas Teignmouth), B. A., *Hiem.* 1861.—M. A., *Vern.* 1865.
- Short (Francis), B. A., *AEst.* 1818.—M. A., *Nov.* 1832.
- Short (John), B. A., *Vern.* 1813.—M. A., *AEst.* 1819.
- Short (John), B. A., *Vern.* 1835.
- 5 Short (Montague Lever), B. A., *Vern.* 1810.—M. A., *AEst.* 1814.
- Short (Richard Whattley), B. A., *Vern.* 1858.
- Short (William), B. A., *Vern.* 1796.
- Shortall (Leo), B. A., *AEst.* 1621.
- Shortt (Edward), B. A., *Vern.* 1854.—M. A., *AEst.* 1857.
- 10 Shortt (James), B. A., *Vern.* 1826.
- Shortt (John), B. A., *Hiem.* 1860.
- Shortt (Jonathan), B. A., *Vern.* 1847.
- Shuddall (Francis), B. A., *Vern.* 1713.—M. A., *AEst.* 1716.
- Shuldharn (Edward Barton), M. A. (ad eund. Oxon.), *Vern.*, M. B., and M. D., *AEst.* 1866.
- 15 Sibbald (William), B. A., *Vern.* 1717.—M. A., *AEst.* 1720.
- Sibson (Francis), B. A., *AEst.* 1804.
- Sibthorp (Robert), B. A., *Vern.* 1744.
- Sibthorpe (Thomas), B. A., *Vern.* 1821.—M. A., and M. B., *Vern.* 1826.
- Sican (John), Sch., 1731.—B. A., *Vern.* 1733.—M. B., *Vern.* 1743.
- 20 Sidemore (Samuel), M. D. (ad eund.), *AEst.* 1664.
- Sidley (Henry B.), B. A., *Vern.* 1852.
- Sidney (Frederick John), B. A., *AEst.* 1838.—M. A., *AEst.* 1842.—LL. B., and LL. D., *Vern.* 1850.
- Sidney (Richard Fallon), B. A., *Vern.* 1843.
- Sillery (Anthony), B. A., *Vern.* 1820.—M. A., *Vern.* 1826.
- 25 Silleto (Edward), B. A., *AEst.* 1830.
- Silleto (Robert), B. A., *Vern.* 1794.
- Sillito (William), Sch., 1779.—B. A., *AEst.* 1781.
- Sillito (William W.), Sch., 1818.—B. A., *Vern.* 1821.
- Simeocks (John), B. A., *Vern.* 1798.
- 30 Simeocks (Thomas), B. A., *Vern.* 1817.
- Simkins (Anthony), B. A., *Vern.* 1809.
- Simms, or Symes (Abraham), D. D., *Vern.* 1762.
- Simons (William Henry), B. A., *Vern.* 1842.
- Simpson (Benjamin), B. A., *Vern.* 1851.

- Simpson (David Skimmin), B. A., *Vern.* 1816.
 Simpson (George), B. A., *Vern.* 1832.—M. A., *Vern.* 1840.
 Simpson (James William S.), B. A., *Vern.* 1847.—M. A., *Vern.*
 1851.
 Simpson (John), B. A., *Vern.* 1798.
⁵ Simpson (John), B. A., *Vern.* 1814.
 Simpson (John), B. A., *Vern.* 1833.
 Simpson (John F.), B. A., *Vern.* 1847.
 Simpson (Maxwell), B. A., *Vern.* 1837.—M. B., *AEst.* 1847.
 Simpson (Maxwell), M. D. (*honoris causâ*), *Hiem.* 1864.
¹⁰ Simpson (Robert), B. A., *Vern.* 1815.
 Simpson (Robert James), B. A., *Vern.* 1853.—M. A., *AEst.* 1856.
 Simpson (Samuel), B. A., *AEst.* 1827.—M. A., *Nor.* 1832.
 Simpson (Veitch), B. A., *Vern.* 1788.
 Simpson (William), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
¹⁵ Simpson (William), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.
 Sinclair (Edward), B. A., *Vern.* 1807.
 Sinclair (Edward Burrowes), B. A., *Vern.* 1847.—M. A., *AEst.*
 1859.—M. B., and M. D., *AEst.* 1861.
 Sinclair (James), B. A., *Vern.* 1789.
 Sinclair (James Montgomery), B. A., *Hiem.* 1862.
²⁰ Sinclair (Richard), B. A., *Vern.* 1809.
 Sinclair (Robert Sharpe), Sch., 1844.—B. A., *Vern.* 1847.—M. A.,
 AEst. 1852.—LL. D., *Vern.* 1863.
 Sing (Francis), LL. D., *Dec.* 4, 1665.
 Singer (James Henderson), B. A., *AEst.* 1827.—M. B., *Vern.* 1834.
 Singer (Joseph Henderson), B. A., *AEst.* 1806.—Fellow, 1810.—
 M. A., *Vern.* 1811.—B. D., and D. D., *Vern.* 1825.
²⁵ Singer (Paulus Æmilius), Sch., 1853.—B. A., *Vern.* 1855.—M. A.,
 AEst. 1858.
 Singleton (Edward), B. A., *AEst.* 1821.
 Singleton (Henry), B. A., *Vern.* 1703.
 Singleton (Hugh), B. A., *AEst.* 1818.
 Singleton (John), Sch., 1698.—B. A., *Vern.* 1701.—M. A., *AEst.*
 1704.
³⁰ Singleton (John), Sch., 1731.—B. A., *Vern.* 1733.—M. A., *AEst.*
 1736.
 Singleton (Rowland), Sch., 1692.—B. A., *Vern.* 1693.—M. A.,
 AEst. 1696.

- Singleton (Samuel), B. A., *Vern.* 1707.
 Singleton (Samuel), B. A., *Aest.* 1846.—M. A., *Vern.* 1849.
 Singleton (Robert Corbet), B. A., *Aest.* 1830.—M. A., *Aest.* 1833.
 Singleton (Thomas), LL. D. (*honoris causâ*), *Aest.* 1830.
 5 Singleton (Thomas), B. A., *Hiem.* 1865.
 Singleton (William Jones), B. A., *Vern.* 1826.
 Sinnott (Samuel), B. A., *Vern.* 1849.
 Siree (Henry), B. A., *Vern.* 1831.
 Siree (Oliver), B. A., *Vern.* 1834.
 10 Sirr (Edward H.), B. A., *Vern.* 1845.
 Sirr (Henry Charles), B. A., *Aest.* 1830 — M. A., *Aest.* 1833.
 Sirr (Joseph d'Arey), B. A., *Aest.* 1812. — M. A., *Vern.* 1823.—
 B. D., and D. D., *Vern.* 1843.
 Sisson (Frederick Henry), B. A., *Vern.* 1834. — M. A., *Vern.*
 1839.
 Sitwell (Albert Hurt), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 15 Skeffington (Hon. Arthur), B. A., *Vern.* 1734.—M. A., *Aest.* 1737.
 Skeffington (John), (B. A. not recorded).—M. A., *Aest.* 1744.
 Skeffington (John), B. A., *Vern.* 1777.
 Skeffington (Lambert), B. A., *Vern.* 1732.
 Skellyrn (Hugh), M. A. (ad eund. Cantab.), *Aest.* 1701.
 20 Skelton (Francis), (Entrance, and B. A., not recorded).—M. A., *Feb.*
 18, 1724.
 Skelton (Grantley J. Wellington), B. A., *Vern.* 1841.
 Skelton (James), B. A., *Vern.* 1788.
 Skelton (James), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
 Skelton (James Marshall), B. A., and M. B., *Vern.*, 1865.
 25 Skelton (John), Sch., 1718.—B. A., *Vern.* 1720.
 Skelton (Philip), Sch., 1726.—B. A., *Vern.* 1728.
 Skelton (Thomas), Sch., 1712.—B. A., *Vern.* 1713.—M. A., *Aest.*
 1717.
 Skelton (Thomas), Sch., 1792.—B. A., *Vern.* 1794.
 Skelton (Thomas Watson), B. A., *Vern.* 1844.
 30 Skelton (Walter), B. A., *Vern.* 1831.
 Skevington (William), B. A., *Vern.* 1680.
 Skeys (William), B. A., *Vern.* 1816.—M. A., *Aest.* 1820.
 Skeys (William Joseph), M. B., *Aest.* 1821.
 Skiddy (Francis), Sch., 1721.—B. A., *Vern.* 1723.—M. A., *Aest.*
 1728.

- Skinner (Alfred), B. A., *Vern.* 1856.
 Skippon (Samuel), B. A., *Vern.* 1710.
 Skipton (Alexander), Sch., 1733.—B. A., *Vern.* 1735.—M. A.,
AEst. 1739.
 Skipton (James), B. A., *Vern.* 1850.—M. A., *Vern.* 1853.
 5 Skipton (Thomas), B. A., *Vern.* 1705.—M. A., *AEst.* 1708.
 Skipton (William), B. A., *Vern.* 1854.
 Skottowe (St. John), B. A., *Vern.* 1795.—M. B., *AEst.* 1799.—
 M. D., *AEst.* 1805.
 Slacke (Thomas Launcelot), B. A., *Vern.* 1855.—M. A., *AEst.*
 1859.
 Slacke (William James), B. A., *Vern.* 1842.—M. A., *AEst.* 1859.
 10 Slacke (William Randal), B. A., *Vern.* 1832.
 Sladden (John), B. A., *Vern.* 1846.—M. A., *Vern.* 1849.
 Slade (George), M. A., LL. B., and LL. D., *AEst.* 1852.
 Slade (Samuel William), LL. D. (*honoris causā*), *Vern.* 1814.
 Slator (James), B. A., *Vern.* 1745.—M. A., *Vern.* 1749.
 15 Slator (John), B. A., *AEst.* 1779.
 Slatter (James), B. A., *AEst.* 1830.
 Slattery (James), N. F. Sch., 1859.—B. A., *Vern.* 1862.—M. A.,
 Vern. 1866.
 Slattery (Michael), B. A., *AEst.* 1804.—M. A., *Nov.* 1832.
 Slaughtery (Thomas), Sch., 1780.—B. A., *Vern.* 1782.
 20 Sleator (Alexander), B. A., *Vern.* 1828.
 Sleator (Charles), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Sleator (John William), B. A., *AEst.* 1816.—M. A., *Nov.* 1832.
 Sleator (Matthew), Sch., 1776.—B. A., *Vern.* 1778.—M. A., *AEst.*
 1781.
 Sleator (Nathaniel Robert), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 25 Sleator (Richard Francis), B. A., *Vern.* 1808.—LL. B., *Vern.* 1818.
 LL. D. *AEst.* 1820.
 Sleator (Welbore Henry), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Slemmon (Isaac W.), B. A., *Vern.* 1822.—M. A., *Vern.* 1827.
 Slingsby (Arthur), B. A. (*speciali gratiā*), *Vern.* 1686.
 Sloane (Edward), B. A., *Vern.* 1834.
 30 Small (John William), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 Small (Thomas), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Smallman (Richard Simon), B. A., *Hiem.* 1864.—M. B., *AEst.*
 1866.

- Smart (Henry), B. A., *Vern.* 1792.
 Smart (James), B. A., *Aest.* 1865.
 Smart (William George), B. A., *Vern.* 1849.—M. Eng., *Vern.* 1862.—M. A., *Hiem.* 1865.
 Smedley (Jonathan), B. A., *Vern.* 1695.—M. A., *Aest.* 1698.
⁵ Smirl (George), B. A., *Vern.* 1731.
 Smith (), (Entrance not recorded).—B. A., *Vern.* 1707.
 Smith (Alexander), B. A., *Aest.* 1835.
 Smith (Alexander), B. A., *Aest.* 1850.
 Smith (Ambrose), B. A., *Vern.* 1820.
¹⁰ Smith (Aquilla), M. D. (*honoris causa*), *Aest.* 1839.
 Smith (Arthur), B. A., *Vern.* 1727.
 Smith (Arthur), B. A., *Aest.* 1771.
 Smith (Arthur John), B. A., *Hiem.* 1862.
 Smith (Augustus), B. A., *Hiem.* 1863.—M. B., and M. Chir., *Vern.* 1864.
¹⁵ Smith (Brabazon), B. A., *Vern.* 1784.—M. A., *Aest.* 1787.
 Smith (Brent), Sch., 1731.—B. A., *Vern.* 1732.—M. A., *Aest.* 1735.
 Smith (Burston), B. A., *Aest.* 1813.—M. A., *Aest.* 1817.
 Smith (Charles), B. A., *Vern.* 1781.
 Smith (Charles), B. A., *Vern.* 1822.—M. A., *Vern.* 1825.
²⁰ Smith (Charles), B. A., *Vern.* 1854.
 Smith (Currell), Sch., 1726.—B. A., *Vern.* 1727.—LL. B., *Aest.* 1730.
 Smith (Daniel), B. A., *Vern.* 1676.—Sch., 1676.
 Smith (Edward), B. A., *Aest.* 1623.
 Smith (Edward), Sch., 1678.—B. A., *Vern.* 1681.—Fell., 1684.—
 M. A., *Aest.* 1684.—LL. B., *Vern.* 1687.—B. D., *Nov.* 20, 1694.
 D. D., *Vern.* 1696.—Vice Chancellor of the University, 1697.
²⁵ Smith (Edward), B. A., *Vern.* 1727.
 Smith (Edward), B. A., *Vern.* 1729.
 Smith (Edward), M. B., and M. D., *Vern.* 1738.
 Smith (Edward), LL. D. (*honoris causa*), *Aest.* 1747.
 Smith (Edward), B. A., *Vern.* 1836.
³⁰ Smith (Edward), B. A., *Vern.* 1844.
 Smith (Edward), B. A., *Vern.* 1847.—M. A., *Aest.* 1865.
 Smith (Edward), M. A., and M. B., *Vern.* 1860.
 Smith (Edward John), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.

- Smith (Edward John), B. A., *Vern.* 1855.—M. A., *Vern.* 1864.
 Smith (Forbes), B. A., *Vern.* 1838.
 Smith (Franc), B. A., *Vern.* 1841.
 Smith (Francis), B. A., *AEst.* 1855.—M. A., *AEst.* 1858.
⁵ Smith (Francis William), B. A., *Vern.* 1828.—M. A., and M. B.,
AEst. 1831.
 Smith (Frederick), B. A., *Vern.* 1834.
 Smith (Frederick Robert), B. A., *Vern.* 1846.—LL. B., and LL. D.,
Vern. 1854.
 Smith, or Smyth (Furlong), B. A., *Vern.* 1799.
 Smith (George), B. A., *Vern.* 1727.
¹⁰ Smith (George), Sch., 1752.—B. A., *Vern.* 1754.—LL. B., *Vern.*
 1758.
 Smith (George), LL. D. (*honoris causa*), *Vern.* 1760.
 Smith (George), B. A., *Vern.* 1842.
 Smith (George), B. A., *Vern.* 1848.
 Smith (George), B. A., *Vern.* 1862.
¹⁵ Smith (George Sidney), Sch., 1823.—B. A., *Vern.* 1825.—Fellow,
 1831.—M. A., *Nov.* 1832.—B. D., and D. D., *Vern.* 1840.
 Smith (George Sidney), B. A., *Hiem.* 1863.
 Smith (George Washington), Sch., 1821.—B. A., *Vern.* 1823.
 Smith (George Washington), B. A., *Vern.* 1856.
 Smith (Godfrey), B. A., *Vern.* 1826.
²⁰ Smith (Harry), B. A., *Vern.* 1840.
 Smith (Hart), Sch., 1719.—B. A., *Vern.* 1721.—M. A., *AEst.*
 1724.
 Smith, or Smyth (Henry), Sch., 1712.—B. A., *Vern.* 1714.
 Smith (Henry), Sch., 1721.—B. A., *Vern.* 1723.—M. A., *AEst.*
 1726.
 Smith (Henry), B. A., *Vern.* 1726.
²⁵ Smith (Henry), B. D., and D. D., *Vern.* 1760.
 Smith (Henry), B. A., *Vern.* 1836.—M. A., *Vern.* 1848.—B. D.,
 and D. D., *Vern.* 1857.
 Smith (Henry), B. A., *Vern.* 1858.
 Smith (Henry John), B. A., *Vern.* 1831.—M. A., *AEst.* 1834.
 Smith (Henry Scott), B. A., *Vern.* 1853.—M. B., *AEst.* 1858.
³⁰ Smith (Henry Westenra), B. A., *Vern.* 1839.—M. A., *Vern.* 1842.
 Smith (James), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 Smith (James), B. A., *Vern.* 1821.—M. A., *AEst.* 1839.

- Smith (James), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
 Smith (James), Sch., 1838.—B. A., *Aest.* 1843.
 Smith (James William), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
 Smith (John), B. A., *Vern.* 1680.—Sch., 1680.—M. A., *Aest.*
 1684.
 5 Smith (John), B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
 Smith (John), B. A., *Vern.* 1722.
 Smith (John), B. A., *Aest.* 1766.—M. A., and B. D., *Nov.* 11,
 1788.
 Smith (John), B. A., *Aest.* 1812.
 Smith (John), B. A., *Vern.* 1819.
 10 Smith (John), B. A., *Vern.* 1824.
 Smith (John), B. A., *Vern.* 1826.
 Smith (John), B. A., *Vern.* 1827.
 Smith (John C.), B. A., *Vern.*, 1852.
 Smith (John Campbell), B. A., *Vern.* 1838.
 15 Smith (John Challoner), B. A., *Vern.* 1849.
 Smith (John Chandeence), B. A., *Aest.* 1862.
 Smith (John Joseph), B. A., *Vern.* 1845.
 Smith (John Leslie), B. A., *Hiem.* 1861.
 Smith (Joseph), B. A., *Vern.* 1827.—M. A., *Aest.* 1855.
 20 Smith (Joseph Huband), B. A., *Vern.* 1824.—M. A., *Vern.* 1839.
 Smith (Mark), B. A., *Vern.* 1790.
 Smith (Maurice), B. A., *Aest.* 1632.
 Smith (Michael), Sch., 1757.—B. A., *Vern.* 1759.—LL. B., *Vern.*
 1777.
 Smith (Michael Cusack), B. A., *Vern.* 1845.
 25 Smith (Moore), B. A., *Aest.* 1774.
 Smith (Moore), Sch., 1787.—B. A., *Nov.* 11, 1788.—M. A., *Aest.*
 1791.
 Smith (Nathaniel), Sch., 1758.—B. A., *Vern.* 1760.—M. A., *Aest.*
 1763.
 Smith (Nathaniel), B. A., *Vern.* 1799.
 Smith (Patrick), B. A., *Aest.* 1817.
 30 Smith (Patrick Anna), B. A., *Vern.* 1835.—M. A., *Aest.* 1847.
 Smith (Hon. Percy Clinton), B. A., *Aest.* 1800.
 Smith (Peter), B. A., *Aest.* 1684.—M. A., *Aest.* 1688.
 Smith (Right Hon. Philip), B. A., *Aest.* 1736.
 Smith (Philip), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.

- Smith (Pierce), B. A., *Aest.* 1811.
 Smith (Ralph), B. A., *Vern.* 1727.—M. A., *Vern.* 1731.
 Smith (Ralph), B. A., *Vern.* 1750.
 Smith (Redman), B. A., *Vern.* 1726.
 5 Smith (Richard), B. A., *Vern.* 1720.
 Smith (Richard), B. A., *Aest.* 1796.
 Smith (Richard), B. A., *Vern.* 1824.
 Smith (Richard), B. A., *Aest.* 1835.
 Smith (Richard), B. A., *Vern.* 1838.
 10 Smith (Richard Hor.), B. A., *Vern.* 1826.
 Smith (Richard Travers), Sch., 1851.—B. A., *Vern.* 1853.—M. A.,
 Vern. 1858.
 Smith (Robert), Sch., 1670.—B. A., *Vern.* 1674.—M. A., *Aest.*
 1677.
 Smith (Robert), B. A., *Aest.* 1801.
 Smith (Robert), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 15 Smith (Robert), B. A., *Vern.* 1848.
 Smith (Robert B.), B. A., *Vern.* 1847.
 Smith (Robert Callwell), B. A., *Vern.* 1857.
 Smith (Robert Henry), B. A., *Vern.* 1850.—M. A., *Vern.* 1860.
 Smith (Robert William), B. A., *Aest.* 1828.—M. A., *Nov.* 1832.—
 M. D., *Aest.* 1842.—M. Chir., *Aest.* 1859.
 20 Smith (Roger), B. A., *Vern.* 1689.
 Smith (St. George), B. A., *Aest.* 1839.
 Smith (St. George William), B. A., *Vern.* 1838.
 Smith (Stewart), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Smith (Theodore), Sch., 1856.—B. A., *Vern.* 1858.
 25 Smith (Thomas), (Entrance, and B. A., not recorded).—Fellow,
 1610.
 Smith, or Smyth (Thomas), Sch., 1673.—B. A., *Vern.* 1674.—
 Fellow, 1676.—M. A., *Aest.* 1677.—D. D., *Aest.* 1692.—Vice-
 Chancellor of the University, 1714.
 Smith (Thomas), B. A., *Aest.* 1783.
 Smith (Thomas), B. A., *Vern.* 1788.—LL. B., *Vern.* 1791.
 Smith (Thomas), B. A., *Vern.* 1835.
 30 Smith (Thomas), B. A., *Vern.* 1851.
 Smith (Thomas Berry Cusack), B. A., *Aest.* 1813.—M. A., *Aest.*
 1837.

- Smith (Thomas St. Lawrence), B. A., *Vern.* 1854.—M. A., *Vern.* 1859.
- Smith (Vincent), B. A., *Vern.* 1834.
- Smith (Walter), B. A., *Jan.* 29, 1673.—M. A., *AEst.* 1676.
- Smith (William), B. A., *AEst.* 1613.—M. A., *AEst.* 1616.—Fellow, 1617.
- 5 Smith (William), M. B., *Vern.* 1688.—M. D., *Vern.* 1692.
- Smith (William), B. A., *Vern.* 1689.—M. A., *March* 4, 1698.
- Smith (William), B. A. (*speciali gratiâ*), *Vern.* 1692.
- Smith (William), M. B., *Vern.* 1712.—B. A., *AEst.* 1712.—M. D., *AEst.* 1717.
- Smith, or Smyth (William), B. A., *AEst.* 1717.—M. A., *AEst.* 1720.
- 10 Smith (William), B. A., *Vern.* 1723.
- Smith (William), Sch., 1728.—B. A., *Vern.* 1729.
- Smith (William), B. A., *Vern.* 1791.
- Smith (William), B. A., *Vern.* 1793.
- Smith (William), LL. B., and LL. D., *AEst.* 1793.
- 15 Smith (William), M. A., *Vern.* 1799.
- Smith (William), M. A., *Vern.* 1811.
- Smith (William), B. A., *Vern.* 1826.
- Smith (William), M. A., *Nov.* 1832.
- Smith, or Smyth (William), Sch., 1827.—B. A., *Vern.* 1830.
- 20 Smith (William), B. A., *Vern.* 1842.
- Smith (William), B. A., *Vern.* 1844.
- Smith (William), B. A., *Vern.* 1854.
- Smith (William), B. A., *Hiem.* 1859.—M. A., *Hiem.* 1862.
- Smith, or Smyth (William Bramwell), B. A., *Vern.* 1834.—M. A., *AEst.* 1839.
- 25 Smith (William Fawcett), B. A., *Vern.* 1861.—M. B., and M. Chir., *AEst.* 1863.
- Smith (William Francis), B. A., *Vern.* 1850.
- Smith (William Henry), B. A., *Vern.* 1866.
- Smith (William James), B. A., *Vern.* 1841.
- Smith (William Radcliffe), B. A., *Vern.* 1812.—M. A., *Nov.* 1832.
- 30 Smith (William Robert Cusack), B. A., *Vern.* 1835.
- Smith (William Scarborough), LL. D. (*honoris causâ*), *August* 14, 1835.
- Smithe (Frederick), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.

- Smithwick (George), B. A., *Aest.* 1816.
 Smithwick (Thomas), B. A., *Vern.* 1826.
 Smullan (Alexander), B. A., *Vern.* 1842.
 Smyly (Andrew Ferguson), B. A., *Aest.* 1853.—M. A., *Aest.* 1862.
 5 Smyly (Cecil), B. A., *Vern.* 1823.
 Smyly (John George), B. A., *Aest.* 1817.—M. A., *Vern.* 1833.
 Smyly (John George), B. A., *Aest.* 1852.
 Smyly (Josiah), B. A., *Vern.* 1824.
 Smyly (Philip Crampton), B. A., and M. B., *Hiem.* 1859.—M. D.,
 Vern. 1863.
 10 Smyly (William), B. A., *Aest.* 1818.
 Smyth (Ambrose), B. A., *Vern.* 1793.
 Smyth (Arthur), D. D. (ad eund. Oxon.), *Aest.* 1755.
 Smyth (Arthur), B. A., *Vern.* 1832.—M. A., *Vern.* 1836.
 Smyth (Arthur), B. A., and LL. B., *Hiem.* 1865.
 15 Smyth (Brice), B. A., M. B., and M. Chir., *Vern.* 1860.
 Smyth (Charles), Sch., 1696.—B. A., *Vern.* 1699.
 Smyth (Charles), B. A., *Vern.* 1712.
 Smyth (Charles), B. A., *Vern.* 1718.—M. A., *Aest.* 1721.
 Smyth (Charles), Sch., 1746.—B. A., *Vern.* 1747.—M. A., *Vern.*
 1752.
 20 Smyth (Charles), B. A., *Vern.* 1774.
 Smyth (Charles), B. A., *Vern.* 1823.
 Smyth (Charles Spelman), B. A., *Vern.* 1831.
 Smyth (Constantine Joseph), B. A., *Aest.* 1838.—M. A., *Aest.*
 1841.
 Smyth (Edward), B. A., *Vern.* 1713.
 25 Smyth (Edward), Sch., 1751.—B. A., *Vern.* 1753.
 Smyth (Edward Johnson), B. A., *Aest.* 1842.—M. A., *Vern.* 1850.
 Smyth (Francis), Sch., 1737.—B. A., *Vern.* 1738.—M. A., *Aest.*
 1741.
 Smyth (Frederick Leopold), B. A., *Vern.* 1839.
 Smyth (George), B. A., *Vern.* 1730.
 30 Smyth (George), B. A., *Vern.* 1836.
 Smyth (George), B. A., *Vern.* 1841.—M. A., *Vern.* 1863.
 Smyth (George), B. A., *Vern.* 1849.
 Smyth (George), B. A., *Vern.* 1863.
 Smyth (George Kennedy), B. A., *Vern.* 1852.—M. A., *Vern.* 1857.
 35 Smyth (Grice B.), B. A., *Aest.* 1817.

- 4 Smyth (Henry), Sch., 1707.—B. A., *Vern.* 1709.
 Smyth (Henry), B. A., *Vern.* 1829.
 Smyth (Henry Mitchell), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.
 Smyth (Isaac), B. A., *Vern.* 1719.
 5 Smyth (Jackson), B. A., *Aest.* 1828.—M. A., *Vern.* 1831.
 Smyth (James), B. A., *Vern.* 1742.—M. A., *Vern.* 1746.
 Smyth (James), B. A., *Aest.* 1773.
 Smyth (James), B. A., *Vern.* 1784.
 Smyth (James), B. A., *Vern.* 1798.—M. A., *Vern.* 1801.
 10 Smyth (James), B. A., *Aest.* 1822.—M. A., *Nov.* 1832.
 Smyth, or Smith (James), Sch., 1824.—B. A., *Vern.* 1829.
 Smyth (James Arthur Griffith), B. A., *Vern.* 1837.
 Smyth (James Browne), B. A., *Vern.* 1860.
 Smyth (John), B. A., *Vern.* 1709.
 15 Smyth (John), Sch., 1710.—B. A., *Vern.* 1712.
 Smyth (John), B. A., *Aest.* 1716.
 Smyth (John), B. A., *Vern.* 1717.
 Smyth (John), M. A., *Aest.* 1720.
 Smyth (John), Sch., 1736.—B. A., *Vern.* 1737.—M. A., *Aest.*
 1740.
 20 Smyth (John), B. A., *Aest.* 1769.
 Smyth (John), B. A., *Vern.* 1777.
 Smyth (John), B. A., *Vern.* 1792.
 Smyth (John), Sch., 1811.—B. A., *Vern.* 1813.
 Smyth (John), B. A., *Aest.* 1817.
 25 Smyth (John), M. A., *Aest.* 1824.
 Smyth (John), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 Smyth (John), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.
 Smyth (John), B. A., *Vern.* 1816.—M. B., and M. A., *Vern.* 1819.
 —M. D., *Nov.* 1832.
 Smyth (John Valentine), B. A., *Vern.* 1859.
 30 Smyth (John William), Sch., 1829.—B. A., *Vern.* 1833.
 Smyth (Matthew Blood), B. A., *Aest.* 1844.
 Smyth (Matthew, or Matthias F.), B. A., *Aest.* 1847.
 Smyth (Mitchell), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 Smyth (Patrick), B. A., *Vern.* 1824.
 35 Smyth (Percy), B. A., *Aest.* 1861.
 Smyth (Rice), B. A., *Vern.* 1713.—M. A., *Aest.* 1716.
 Smyth (Richard), B. A., *Vern.* 1712.

- Smyth (Richard), B. A., *Vern.* 1713.
 Smyth (Richard), B. A., *Aest.* 1815.
 Smyth (Richard Henry), B. A., *Aest.* 1845.—M. A., *Aest.* 1848.
 Smyth (Robert), B. A., *Aest.* 1716.
 5 Smyth (Robert), Sch., 1778.—B. A., *Vern.* 1780.—LL. B., *Aest.* 1785.—LL. D., *Vern.* 1798.
 Smyth (Robert), B. A., *Vern.* 1823.
 Smyth (Robert), B. A., *Vern.* 1835.
 Smyth (Robert), B. A., *Vern.* 1846.
 Smyth (Robert B.), B. A., *Vern.* 1849.
 10 Smyth (Robert Beresford), M. B., *Aest.* 1848.
 Smyth (Robert Curroll), M. B., and M. D., *Aest.* 1851.
 Smyth (Robert Patten), B. A., *Aest.* 1820.
 Smyth (Stewart), B. A., *Vern.* 1846.
 Smyth (Thomas), B. A., *Aest.* 1664.—B. D., *Vern.* 1686.
 15 Smyth (Thomas), B. A., *Vern.* 1706.—M. A., *Aest.* 1709.—B. D.,
 and D. D., *Vern.* 1745.
 Smyth, or Smith (Thomas), (Entered 1757.—B. A., not recorded).—
 M. A., *Vern.* 1765.
 Smyth (Thomas), B. A. (ad eund. Cantab.), and M. A., *Vern.* 1767.
 Smyth (Thomas), B. D., and D. D., *Vern.* 1779.
 Smyth (Thomas), LL. B., and LL. D., *Vern.* 1779.
 20 Smyth (Thomas), B. A., *Vern.* 1788.
 Smyth (Thomas), B. A., *Aest.* 1817.
 Smyth (Thomas), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.
 Smyth (Thomas), B. A., *Aest.* 1854.
 Smyth (Thomas), B. A., *Vern.* 1856.
 25 Smyth (Thomas Cartwright), M. A. (ad eund. Cantab.), B. D., and
 D. D., *Hiem.* 1860.
 Smyth (Thomas Jasper), B. A., *Hiem.* 1860.—M. A., *Aest.* 1865.
 Smyth, or Smith (Usher), Sch., 1702.—B. A., *Vern.* 1703.—M. A.,
 Aest. 1705.
 Smyth, or Smith (William), Sch., and B. A., 1660.—Fell., 1663.—
 M. A., *Aest.* 1664.—D. D., *Aest.* 1674.
 Smyth (William), B. A., *Vern.* 1706.—M. A., *Aest.* 1710.
 30 Smyth (William), B. A., *Vern.* 1724.
 Smyth (William), B. A., *Vern.* 1734.—M. A., *Aest.* 1737.
 Smyth (William), B. A., *Vern.* 1764.
 Smyth (William), B. A., *Aest.* 1785.

- Smyth (William), B. A., *Aest.* 1833.
 Smyth (William), B. A., *Aest.* 1856.
 Smyth (William Edward), B. A., *Aest.* 1852.
 Smyth (William John), B. A., *Vern.* 1855.
 5 Smyth (William John), B. A., *Aest.* 1864.
 Smyth (William Robert), B. A., *Vern.* 1821.
 Smyth (William St. John), Sch., 1811.—B. A., *Vern.* 1813.—
 M. A., *Aest.* 1827.
 Smyth (William Thomas), B. A., *Aest.* 1776.
 Smythe (Arthur), M. B., and M. D., *Aest.* 1843.
 10 Smythe (Endymion, Viscount Strangford), LL. D. (*honoris causa*),
 Oct. 22, 1751.
 Smythe (George Chichester), B. A., *Vern.* 1842.—M. A., *Vern.*
 1852.
 Smythe (Hamilton), B. A., *Vern.* 1836.—LL. B., *Vern.* 1842.
 Smythe (John Henry), B. A., *Vern.* 1836.—M. A., *Vern.* 1851.
 Smythe (Philip, Viscount Strangford), B. A., *Aest.* 1736.
 15 Smythe (Samuel), B. A., *Vern.* 1785.
 Smythe (Thomas), B. A., *Vern.* 1823.—M. A., *Aest.* 1830.
 Smythe (William B.), B. A. (ad eund. Oxon.), and M. A., *Nov.* 1832.
 Snagg (Thomas Samuel), B. A., *Vern.* 1829.—M. A., *Hiem.* 1862.
 Snagg (Thomas William), B. A., *Vern.* 1858.—M. A., *Hiem.* 1862.
 20 Snead (Thomas), Sch., 1731.—B. A., *Vern.* 1733.
 Snell (William), B. A., *Aest.* 1614.—M. A., *Aest.* 1617.
 Sneyd (Thomas), B. A., *Vern.* 1755.—M. A., *Vern.* 1776.
 Sneyd (Thomas), B. A., *Vern.* 1773.
 Sneyd (Wettenhal), B. A., *Vern.* 1699.—M. A., *Aest.* 1703.
 25 Sneyd (William), Sch., 1734.—B. A., *Vern.* 1735.—M. A., *Aest.*
 1738.
 Sneyd (William), B. A., *Vern.* 1776.
 Sneyd (William), B. A., *Aest.* 1786.
 Snodden (William), B. A., *Vern.* 1706.
 Snow (Leopold A.), B. A., *Vern.* 1841.—M. A., *Aest.* 1852.
 30 Snow (Sydenham), Sch., 1755.—B. A., *Vern.* 1757.
 Soden (Clotworthy), Sch., 1755.—B. A., *Vern.* 1756.
 Soden (Clotworthy), B. A., *Vern.* 1789.
 Soden (George), B. A., *Aest.* 1850.
 Solbe (Charles Augustus), B. A., *Hiem.* 1861.
 35 Somervel (Malcolm), B. A., *Vern.* 1683.

- Somerville (Henry), B. A., *Vern.* 1824.
 Somerville (Philip), B. A., *Vern.* 1832.—M. A., *AEst.* 1835.
 Somerville (Richard), B. A., *Vern.* 1798.
 Somerville (Robert), Sch., 1722.—B. A., *Vern.* 1724.
 5 Somerville (Thomas), B. A., *Vern.* 1711.—M. A., *AEst.* 1719.
 Sortain (Joseph), B. A., *Vern.* 1833.
 Sotheby (James), B. A., *Vern.* 1707.—M. A., *Vern.* 1710.
 South (Sir James), LL. D. (*honoris causa*), *Vern.* 1863.
 Southern (Thomas), (Entered 1676.—B. A. not recorded).—M. A.,
 Vern. 1696.
 10 Southwell (Bowen), LL. D. (*honoris causa*), *Vern.* 1756.
 Southwell (Right Hon. Edward), LL. D. (*honoris causa*), *August*
 21, 1703.
 Southwell (Henry), B. A., *Vern.* 1851.
 Southwell (Richard), B. A., *Vern.* 1726.—M. A., *AEst.* 1743.
 Southwell (Thomas Arthur), B. A., *Vern.* 1763.—M. A., *Vern.*
 1766.
 15 Southwell (William), LL. D. (*speciali gratiâ*), *March 10, 1718.*
 Spaight (George), Sch., 1807.—B. A., *Vern.* 1809.
 Span (Andrew), Sch., 1743.—B. A., *Vern.* 1745.—M. A., *AEst.*
 1748.
 Span (Benjamin), B. A., *Vern.* 1745.—M. A., *AEst.* 1748.
 Span (James), Sch., 1752.—B. A., *Vern.* 1754.—M. B., and M. D.,
 Vern. 1763.
 20 Span (Samuel), B. A., *Vern.* 1751.
 Span (Samuel), B. A., *Vern.* 1708.—M. A., *AEst.* 1711.
 Span (William), B. A., *Vern.* 1711.—M. A., *AEst.* 1714.
 Spanne (Benjamin), Sch., 1675.—B. A., *Vern.* 1678.—M. A., *AEst.*
 1681.
 Spark (William), Mus. B., and Mus. D., *AEst.* 1861.
 25 Sparks (Robert), B. A., *Vern.* 1823.—M. B., *Vern.* 1826.—M. A.,
 Hiem. 1859.
 Sparling (William Sidney), B. A., *Vern.* 1843.—LL. B., and LL. D.,
 AEst. 1863.
 Sparrow (Joseph), B. A., *AEst.* 1821.—M. A., *Nov.* 1832.
 Sparrow (Thomas), B. A., *Vern.* 1834.
 Sparrow (William), B. A., *AEst.* 1858.
 30 Sparrow (William Charles), B. A., *Vern.* 1859.—M. A., *Vern.* 1862.
 Spear (Hamilton), B. A., *Vern.* 1780.

- Spear (John Joseph), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 Spear (Joseph), B. A., *Hiem.* 1862.
 Spear (Richard), B. A., *Vern.* 1790.
 Spear (Richard Donovan), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 5 Spear (Solomon), Sch., 1785.—B. A., *Vern.* 1786.—LL. B., *Aest.*
 1790.
 Speck (Edward John), B. A., *Vern.* 1834.—M. A., *Aest.* 1841.
 Spedding (Thomas), B. A., *Vern.* 1744.—M. A., *Aest.* 1747.
 Spedding (William), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Spence (Edward), B. A., *Vern.* 1727.
 10 Spence (John), Sch., 1738.—B. A., *Vern.* 1739.
 Spence (Michael), B. A., *Vern.* 1762.
 Spence (Robert), B. A., *Vern.* 1727.—M. A., *Aest.* 1730.
 Spence (Robert), B. A., *Aest.* 1792.
 Spence (William), B. A., *Vern.* 1771.
 15 Spencer (Conway), Sch., 1733.—B. A., *Vern.* 1734.
 Spencer (James), B. A., *Vern.* 1752.
 Spencer (John Scott Ellis), B. A., *Vern.* 1858.—M. A., *Aest.*
 1862.
 Spencer (Joshua), Sch., 1777.—B. A., *Vern.* 1779.
 Spencer (Nicholas), B. A., and M. A., *Aest.* 1786.
 20 Spencer (Robert Franklin), B. A., *Vern.* 1837.—LL. B., *Aest.* 1840.
 —LL. D., *Aest.* 1845.
 Spencer Samuel), B. A., *Vern.* 1752.
 Spencer (Thomas), Sch., 1686.—B. A., *Vern.* 1689.
 Spencer (William), B. A., *Vern.* 1858.
 Spieer (Daniel), B. A., *Aest.* 1629.
 25 Spike (James), B. A., *Vern.* 1715.—M. A., *Aest.* 1718.
 Spillan (Daniel), B. A., *Vern.* 1822.—M. A., and M. B., *Vern.*
 1826.
 Spillar (Ferdinand), B. A., *Vern.* 1852.
 Spillar (Thomas), B. A., *Vern.* 1787.
 Spiller (Augustus Davrock), B. A., *Vern.* 1855.
 30 Spiller (George Thomas), B. A., *Aest.* 1843.—M. A., *Aest.* 1846.
 Spiller (Jonas), B. A., *Vern.* 1729.
 Spotiswood, or Spotswood (John), Sch., 1689.—M. A., *Aest.* 1692.
 Spotswood (John Thomas), B. A., *Vern.* 1827.
 Spotswood (Thomas), B. A., *Vern.* 1778.
 35 Spranger (John), B. A., *Jan.* 29, 1673.

- Sprat (William), B. A., *Vern.* 1725.
 Spratt (James), B. A., *Aest.* 1772.
 Spray (John), B. A., *Vern.* 1822.—M. A., *Aest.* 1825.
 Spread (Edward), B. A., *Vern.* 1777.
 5 Spread (Matthew), (Entrance and B. A. not recorded).—M. A.,
 Vern. 1745.
 Spread (Matthias, or Matthew), Sch., 1729.—B. A., *Vern.* 1731.—
 M. A., *Aest.* 1734.
 Sprigg (Thomas), B. A., *Vern.* 1827.
 Sprigg (William), B. A., *Vern.* 1734.
 Spring (Edward), B. A., *Vern.* 1833.
 10 Spring (Francis), LL. D. (*honoris causa*), *Aest.* 1709.
 Spring (James Burchill), B. A., *Vern.* 1860.
 Spring (Matthew), Sch., and B. A., 1660.
 Spring (Thomas), B. A., *Vern.* 1755.
 Springham (John), B. A., *Aest.* 1628.
 15 Sproule (Andrew), B. A., *Vern.* 1811.
 Sproule (James William), B. A., *Vern.* 1838.—M. A., *Vern.* 1846.
 Sproule (John), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Sproule (Robert), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
 Sproule (Thomas Oliver), Sch., 1820.—B. A., *Aest.* 1822.
 20 Sproule (William), B. A., *Vern.* 1858.
 Sproxell (James), B. A., *Vern.* 1741.
 Spryng (John), B. A., *Vern.* 1707.—M. A., *Vern.* 1710.
 Spunner (George), B. A., *Aest.* 1781.
 Spunner (Henry), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
 25 Spurrier (Henry), B. A., *Vern.* 1855.
 Squibb (Arthur), M. A. (at Oxford), 1662.—D. D., *Aest.* 1693.
 Squire (Thomas), Sch., 1695.—B. A., *Vern.* 1698.—Fellow, 1701.
 —M. A., *Aest.* 1701.—D. D., *Vern.* 1713.
 Squire (Thomas), Sch., 1697.—B. A., *Vern.* 1699.
 Squire (Thomas), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
 30 Squirl (William), B. A., *Vern.* 1825.
 St. Clair (William), Sch., 1760.—B. A., *Vern.* 1762.
 St. George (Acheson), B. A., *Vern.* 1800.
 St. George (Acheson), B. A., *Vern.* 1842.
 St. George (Archibald), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 35 St. George (Archibald), B. A., *Vern.* 1834.

- St. George (Arthur), B. A., *Vern.* 1701.—M. A., *Vern.* 1704.—
B. D., and D. D., *A&st.* 1716.
- St. George (Arthur), B. A., *Vern.* 1798.—M. A., *A&st.* 1813.
- St. George (Arthur), B. A., *A&st.* 1834.
- St. George (Arthur), B. A., *Vern.* 1844.
- 5 St. George (Christopher), B. A., *A&st.* 1831.
- St. George (Francis), B. A., *Vern.* 1832.
- St. George (George), B. A., *Vern.* 1678.—M. A., *A&st.* 1680.
- St. George (Sir George, Bart.), LL. D. (*honoris causâ*), *A&st.* 1709.
- St. George (George), B. A., *A&st.* 1789.
- 10 St. George (Henry), B. A., *Vern.* 1765.—M. A., *Vern.* 1770.
- St. George (Henry), B. A., *Vern.* 1816.
- St. George (Henry Lucas), B. A., *A&st.* 1801.—M. A., *Nov.* 1832.
- St. George (Hercules), B. A., *Vern.* 1832.
- St. George (Howard), B. A., *Vern.* 1764.—M. A., *Vern.* 1767.—
B. D., and D. D., *A&st.* 1779.
- 15 St. George (Howard), B. A., *Vern.* 1834.
- St. George (Howard), B. A., *A&st.* 1846.—M. A., *Vern.* 1853.
- St. George (Oliver), LL. D. (*speciali gratiâ*), *March* 10, 1718.
- St. George (Richard), LL. D. (*speciali gratiâ*), *March* 10, 1718.
- St. George (Richard), B. A., *Vern.* 1740.
- 20 St. George (Richard), B. A., *Vern.* 1807.—M. A., *Nov.* 1832.
- St. George (Richard J.), B. A., *Vern.* 1850.
- St. George (Thomas), B. A., *Vern.* 1758.
- St. George (Thomas), LL. D. (*honoris causâ*), *Vern.* 1778.
- St. George (Thomas), (Entered 1820.—B. A. not recorded).—M. A.,
A&st. 1836.
- 25 St. George (Thomas Belmore), B. A., *Vern.* 1803.—M. A., *Nov.*
1832.
- St. George (William), B. A., *A&st.* 1852.
- St. John (James Noble), B. A., *Vern.* 1840.—LL. B., *Vern.* 1843.—
M. A., and LL. D., *Vern.* 1847.
- St. John (John), B. A., *Vern.* 1832.
- St. John (Richard), Sch., 1739.—B. A., *Vern.* 1740.
- 30 St. Lawrence (Edward), B. A., *Vern.* 1810.—M. A., *Vern.* 1815.—
LL. B., and LL. D., *A&st.* 1825.
- St. Lawrence (Henry), B. A., *A&st.* 1716.
- St. Lawrence (Right Hon. Thomas, Earl of Howth), B. A., *Vern.*
1749.

- St. Lawrence (James G.), B. A., *Vern.* 1838.
- St. Lawrence (Robert Kingsborough), B. A., *A&st.* 1818.—M. A., *Vern.* 1824.
- St. Lawrence (Hon. Thomas), B. A., *A&st.* 1777.—LL. B., and LL. D., *A&st.* 1796.
- St. Lawrence (Thomas), B. A., *A&st.* 1809.
- 5 St. Lawrence (Thomas), B. A., *A&st.* 1815.
- St. Leger (Hon. Arthur), B. A., *Vern.* 1717.—LL. D. (*speciali gratiâ*), *A&st.* 1719.
- St. Leger (Chichester), B. A., *A&st.* 1786.
- St. Leger (Hayward), B. A., *A&st.* 1791.
- St. Leger (Howard), B. A., *Vern.* 1766.
- 10 St. Leger (John), B. A., *Vern.* 1707.
- St. Leger (Warnham), B. A., *A&st.* 1792.
- St. Paul (John), Sch., 1734.—B. A., *Vern.* 1736.—M. A., *A&st.* 1739.
- St. Paul (Peter), B. D., and D. D., *Vern.* 1727.
- St. Pierre (Peter), B. A., *Vern.* 1725.
- 15 Stable (George), B. A., *Vern.* 1833.
- Stack (Charles Maurice), B. A., *A&st.* 1848.—M. A., *A&st.* 1858.
- Stack (Charles Maurice), B. A., *A&st.* 1858.—M. A., *A&st.* 1861.
- Stack (Daniel), Sch., 1831.—B. A., *Vern.* 1834.
- Stack (Edward), B. A., *Vern.* 1797.
- 20 Stack (Edward), B. A., *Vern.* 1814.
- Stack (Edward), Sch., 1820.—B. A., *Vern.* 1822.—M. B., *Vern.* 1827.
- Stack (George Hall), B. A., *Vern.* 1837.
- Stack (John), Sch., 1780.—B. A., *Vern.* 1782.—Fellow, 1784.—M. A., *A&st.* 1786.—B. D., and D. D., *A&st.* 1803.
- Stack (John), Sch., 1810.—B. A., *Vern.* 1812.
- 25 Stack (Joseph), B. A., *Vern.* 1818.—Fellow, 1822.—M. A., *Vern.* 1826.
- Stack (Nicholas G.), B. A., *Vern.* 1850.
- Stack (Richard), Sch., 1769.—B. A., *Vern.* 1770.—Fell., 1779.—M. A., *A&st.* 1779.—B. D., *Vern.* 1783.—D. D., *Vern.* 1786.
- Stack (Richard), Sch., 1810.—B. A., *Vern.* 1812.
- Stack (Richard), B. A., *Vern.* 1841.
- 30 Stack (Richard), B. A., *Vern.* 1847.
- Stack (Richard Francis), B. A., *Vern.* 1841.

- Stack (Robert), Sch., 1832.—B. A., *Aest.* 1834.
- Stack (Thomas), B. A., *Vern.* 1800.—M. A., *Vern.* 1812.
- Stack (Thomas), Sch., 1833.—B. A., *Vern.* 1836.—Fell., 1838.—M. A., *Vern.* 1839.
- Stack (Thomas Lindsay), B. A., *Aest.* 1843.—M. A., *Vern.* 1846.
- 5 Stack (William), Sch., 1812.—B. A., *Vern.* 1814.—M. B., *Vern.* 1817.
- Stack (William), Sch., 1819.—B. A., *Aest.* 1821.
- Stack (William), B. A., *Vern.* 1831.
- Stack (William), B. A., *Vern.* 1832.
- Stack (William George), M. A., *Aest.* 1835.
- 10 Stack (William Griffin), B. A., *Vern.* 1851.
- Stack (William H.), B. A., *Vern.* 1828.
- Stackhouse (Jonathan Lett), B. A., *Vern.* 1854.—M. A., *Vern.* 1858.
- Stackpoole (George Marshall), B. A., *Aest.* 1834.
- Stackpoole (George William), B. A., *Aest.* 1792.—LL. B., *Aest.* 1795.—LL. D., *Aest.* 1799.
- 15 Stackpoole (William), B. A., *Vern.* 1766.
- Stackpoole (William Church), Sch., 1838.—B. A., *Vern.* 1842.—LL. B., and LL. D., *Vern.* 1849.
- Stackpoole (William Henry), B. A., *Vern.* 1809.—M. A., *Aest.* 1815.—B. D., and D. D., *Vern.* 1826.
- Stafford (Francis), B. A., *Vern.* 1736.
- Stafford (John H.), Sch., 1824.—B. A., *Vern.* 1826.
- 20 Stafford (William), B. A., *Aest.* 1771.
- Stainsby (John), B. A., *Aest.* 1843.
- Stamer (Hugh), B. A., *Vern.* 1839.
- Stamer (John), Sch., 1825.—B. A., *Vern.* 1828.
- Stamer (William), B. A., *Aest.* 1823.—M. A., and B. D., *Aest.* 1833.—D. D., *Aest.* 1838.
- 25 Stampe (Timothy), B. A., *Vern.* 1686.
- Stamper (John Alexander), B. A., *Aest.* 1853.
- Standish (John), B. A., *Aest.* 1724.—M. A., *Aest.* 1727.
- Standish (Richard N.), B. A., *Vern.* 1845.
- Stanford (Bedell), B. A., *Hiem.* 1863.
- 30 Stanford (Charles Stuart), Sch., 1825.—B. A., *Aest.* 1828.—M. A., *Vern.* 1832.—B. D., and D. D., *Vern.* 1855.
- Stanford (Hecklefield), B. A., *Vern.* 1744.

- Stanford (John), B. A., *Vern.* 1706.
 Stanford (William), B. A., *Vern.* 1827.—M. A., *Vern.* 1839.
 Stanford (William Henry Nassau), B. A., *Hiem.* 1865.—M. B.,
A&st. 1866.
 Stanhope (Arthur), M. A. (ad eund.), *Jan.* 26, 1661.
 5 Stanhope (Arthur), B. A., *Vern.* 1702.
 Stanhope (Russell), B. A., *A&st.* 1845.
 Stanistreet (James), Sch., 1776.—B. A., *A&st.* 1778.
 Stanley (Abraham), B. A., *Vern.* 1860.—LL. B., *A&st.* 1861.
 Stanley (Edmund), Sch., 1777.—B. A., *Vern.* 1778.
 10 Stanley (Edward), B. A., *A&st.* 1792.—M. A., *A&st.* 1806.
 Stanley (Hugh Beresford), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Stanley (James Henthorn), B. A., *Vern.* 1836.
 Stanley (John), (Entrance, and B. A., not recorded).—M. A., *Vern.*
 1684.
 Stanley (John Robert), B. A., *Vern.* 1865.
 15 Stanley (Robert Henry), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 Stanley (Samuel C.), B. A., *A&st.* 1819.
 Stanley (Thomas Carter), B. A., *Vern.* 1857.
 Stannage (William), B. A., *A&st.* 1801.
 Stannard (Eaton), Sch., 1704.—B. A., *Vern.* 1706.
 20 Stannard (Eaton), B. A., *Vern.* 1800.
 Stannard (George), B. A., *A&st.* 1800.
 Stannard (Henry), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Stannard (John), B. A., *Vern.* 1748.—M. A., *Oct.* 22, 1751.
 Stannard (Robert), B. A., *Vern.* 1676.—M. A., *Vern.* 1679.
 25 Stannard (Robert), B. A., *Vern.* 1738.
 Stannus (Beauchamp Walter), B. A., *A&st.* 1842.—M. A., *A&st.*
1853.
 Stannus (James), B. A., *Vern.* 1809.—M. A., *Vern.* 1827.
 Stannus (Thomas), B. A., *A&st.* 1807.
 Stannus (Thomas Robert), B. A., *A&st.* 1839.
 30 Stannus (Walter Trevor), B. A., *A&st.* 1848.—LL. B., and LL. D.,
A&st. 1862.
 Stanton (James), Sch., 1854.—B. A., *Vern.* 1856.—M. A., *Vern.*
1860.
 Stanton (Thomas), LL. D. (*honoris causâ*), *Vern.* 1728.
 Stanton (Thomas), B. A., *A&st.* 1852.
 Stanton (William Redin), B. A., *Vern.* 1864.

- Stanyer (William), B. A., *Hiem.* 1864.
 Staples (Alexander), B. A., *Vern.* 1714.
 Staples (Alexander), B. A., *Vern.* 1761.—M. A., *AEst.* 1764.
 Staples (Alexander), B. A., *AEst.* 1803.—M. A., *AEst.* 1816.—B. D.,
 and D. D., *Vern.* 1827.
 5 Staples (Alexander), B. A., *Vern.* 1838.
 Staples (John), B. A., *Vern.* 1706.—M. A., *AEst.* 1709.
 Staples (John), B. A., *Vern.* 1757.
 Staples (John), B. A., *AEst.* 1796.
 Staples (Sir Robert, Bart.), B. A., *Vern.* 1761.
 10 Staples (Robert), B. A., *Vern.* 1853.
 Staples (Thomas), B. A., *Vern.* 1722.
 Staples (Thomas), B. A., *Vern.* 1789.
 Staples (Thomas), B. A., *AEst.* 1796.
 Staples (Thomas), LL. B., and LL. D., *AEst.* 1807.
 15 Stapleton (Edward), B. A., *Vern.* 1841.
 Stapleton (George Cramer), B. A., *Hiem.* 1865.
 Stapleton (Harry Michael), B. A., *Hiem.* 1865.
 Stapleton (Michael), B. A., *AEst.* 1829.
 Stapleton (Michael H.), M. B., *AEst.* 1833.
 20 Stapleton (William Ringland), Sch., 1863.—B. A., *AEst.* 1865.
 Stapleton (William Tobias), B. A., *Hiem.* 1859.—LL. B., *Vern.*
 1861.
 Starkey (Reginald Digby), B. A., *Hiem.* 1863.
 Starkey (Southwell), B. A., *Vern.* 1747.—M. A., *Vern.* 1752.
 Starratt, or Starrett (Moses), B. A., *AEst.* 1821.—M. A., *Nov.*
 1832.
 25 Statham (John Forster), B. A., *Vern.* 1855.—M. A., *AEst.* 1858.
 Staughton, or Haughton (Anthony), B. A., *AEst.* 1622.
 Staughton, or Haughton (Arthur), B. A., *AEst.* 1622.—M. A., *AEst.*
 1625.
 Staughton, or Haughton (Cromwell), Sch., 1663.—B. A., *Vern.*
 1665.
 Staunton (Andrew), Sch., 1787.—B. A., *Vern.* 1788.
 30 Staunton (Charles F.), B. A., *AEst.* 1823.—M. B., *Vern.* 1827.—
 M. D., *AEst.* 1841.
 Staunton (Edward), B. A., *Vern.* 1823.
 Staunton (John), B. A., *Vern.* 1731.
 Staunton (Lionel), B. A., *Vern.* 1845.

- Stavely (Henry C.), B. A., *Vern.* 1851.
 Stavely (Robert), Sch., 1846.—B. A., *Vern.* 1849.—M. A., and
 B. D., *Vern.* 1863.
 Stawell (Francis), B. A., *AEst.* 1808.
 Stawell (George), B. A., *AEst.* 1790.
⁵ Stawell (George), B. A., *Vern.* 1858.
 Stawell (Jonas), B. A., *AEst.* 1790.
 Stawell (Sampson), B. A., *Vern.* 1759.
 Stawell (William), B. A., *Vern.* 1785.—M. A., *AEst.* 1805.
 Stawell (William Foster), B. A., *AEst.* 1837.
¹⁰ Stearne (Enoch), LL. D. (*honoris causā*), *AEst.* 1726.
 Stearne (James), M. A., *May* 1, 1654.—B. D., *Jan.* 26, 1661.—
 LL. D., * *Vern.* 1665.
 Stearne (John), (Entrance, and B. A., not recorded).—Fell., 1652.
 —M. D., 1658.
 Stearne (John), B. A., *Jan.* 29, 1673.—M. A., *AEst.* 1676.—D. D.,
 Vern. 1693.
 Scarne (John), B. A., *Vern.* 1678.—M. A., *AEst.* 1681.—D. D.,
 AEst. 1693.—Vice-Chancellor of the University, 1721.
¹⁵ Steel (Ninian), B. A., *Vern.* 1779.
 Steele (Edward), B. A., *AEst.* 1834.
 Steele (Matthew), B. A., *AEst.* 1860.—M. B., *Vern.* 1863.
 Steele (Otho William), B. A., *Hiem.* 1863.
 Steele (Sir Richard, Bart.), LL. D. (*honoris causā*), *Vern.* 1770.
²⁰ Steele (Thomas), B. A., *Vern.* 1810.
 Steele (Thomas), B. A., *AEst.* 1832.—LL. B., and LL. D., *AEst.*
 1859.
 Steele (Thomas), Sch., 1843.—B. A., *Vern.* 1845.
 Steele (Walter), B. A., *AEst.* 1811.
 Steele (William), B. A., *Vern.* 1822.
²⁵ Steele (William), B. A., *Vern.* 1844.—M. A., *AEst.* 1856.
 Steele (William Edward), B. A., *Vern.* 1837.—M. B., *AEst.* 1838.
 —M. D., *Vern.* 1856.
 Steele (William Henry), B. A., *AEst.* 1866.
³⁰ Steers (Richard), B. A., *Vern.* 1724.—M. A., *Vern.* 1728.
 Stenson (John Ormsby), B. A., *AEst.* 1855.
 Stephens (Daniel), B. A., *Vern.* 1842.

* It is likely that this degree should be stated "D. D."

- Stephens (David), Sch., 1719.—B. A., *Vern.* 1720.
 Stephens (George), B. A., *Vern.* 1832.
 Stephens (John), Sch., 1714.—B. A., *Vern.* 1717.
 Stephens (John), B. A., *Vern.* 1784.
- 5 Stephens (John Classon), B. A., *Vern.* 1859.—M. A., *Aest.* 1865.
 Stephens (Richard), B. A., *Vern.* 1819.—M. B., *Aest.* 1823.
 Stephens (Robert), B. A., *Vern.* 1765.
 Stephens (Robert), B. A., *Aest.* 1798.
 Stephens (Sutton), B. A., *Aest.* 1738.
- 10 Stephens, or Stevens (Thomas), B. A., *Vern.* 1746.
 Stephens (Thomas), B. A., *Vern.* 1748.—M. A., *Vern.* 1753.
 Stephens (Walter), B.A., *Aest.* 1791.
 Stephens (William), Sch., 1697.—B. A., *Vern.* 1700.—LL. B.,
 Vern. 1703.
 Stephens (William), M. B., and M. D., *Vern.* 1724.
- 15 Stephens (William), Sch., 1806.—B.A., *Aest.* 1808.
 Stephens (William Henry), B. A., *Vern.* 1849.—M. A., *Vern.*
 1866.
 Stephens (William Robert), Sch., 1848.—B. A., *Vern.* 1851.—
 M. A., *Vern.* 1863.
- Stephenson (George), (Entrance, and B. A., not recorded).—LL. B.,
 and LL. D., *Aest.* 1799.
 Stephenson (James), B. A., *Vern.* 1777.
- 20 Stephenson (John), B. A., *Vern.* 1822.
 Stephenson (John George Rablah), B. A., *Vern.* 1857.—M. A.,
 Hiem. 1861.
 Stephenson (Joseph), B. A., *Vern.* 1864.
 Stephenson (Robert), B. A., *Vern.* 1705.
 Stephenson (William), B. A., *Vern.* 1781.—M. A., *Vern.* 1811.
- 25 Stepney (Charles), B. A., *Vern.* 1712.—M. A., *Aest.* 1715.
 Stepney (George), B. A., *Vern.* 1718.—M. B., *Aest.* 1724.
 Stepney (Henry), B. A., *Aest.* 1837.—M. A. (*per dipl.*), *Aest.* 1842.
 Sterling (Anthony), Sch., 1760.—B. A., *Vern.* 1761.—M. A., *Aest.*
 1764.
 Sterling (Edward), B. A., *Vern.* 1727.
- 30 Sterling (Edward), Sch., 1768.—B. A., *Vern.* 1770.—M. A., *Aest.*
 1773.
 Sterling (Hannover), Sch., 1729.—B. A., *Vern.* 1731.—M. A.,
 Aest. 1734.

- Sterling (James), Sch., 1718.—B. A., *Vern.* 1720.—M. A., *Vern.* 1733.
 Sterling (James Blair), B. A., *Aest.* 1842.
 Sterling (John), B. A., *Vern.* 1790.
 Sterling (Joseph), Sch., 1767.—B. A., *Vern.* 1769.
⁵ Sterling (Lucas), B. A., *Vern.* 1691.
 Sterling (Lucas), B. A., *Vern.* 1722.
 Sterling (Parsons), B. A., *Vern.* 1743.
 Sterling (Robert), B. A., *Vern.* 1752.
 Sterne (Peter), B. A., *Vern.* 1730.—M. A., *Aest.* 1733.—B. D., and
 D. D., *Vern.* 1753.
¹⁰ Stevely (Edmund), B. A., *Aest.* 1811.
 Stevely (George), B. A., *Aest.* 1811.
 Stevely (John), B. A., *Aest.* 1817.—M. A., *Aest.* 1827.—LL. B.,
 and LL. D., *Aest.* 1844.
 Stevely (Robert), B. A., *Aest.* 1815.
 Stevely (Robert Jones), B. A., *Aest.* 1811.—M. A., *Aest.* 1818.
¹⁵ Stevens (Richard), Sch., 1674.—B. A., *Vern.* 1675.—M. A., *Aest.*
 1678.—M. D., *Aest.* 1687.
 Stevens (William), B. A., *Vern.* 1677.—M. A., *Aest.* 1680.
 Stevenson (Arthur), B. A., *Aest.* 1824.
 Stevenson (Elias Thackery), B. A., *Vern.* 1848.
 Stevenson (Henry), B. A., *Vern.* 1833.
²⁰ Stevenson (Henry Samuel), Sch., 1852.—B. A., *Vern.* 1854.
 Stevenson (James), Sch., 1847.—B. A., *Vern.* 1849.—M. A., *Vern.*
 1861.
 Stevenson (John Stewart), B. A., *Vern.* 1863.
 Stevenson (John William, or William John), B. A., *Vern.* 1852.
 M. A., *Hiem.* 1860.
 Stevenson (Joseph), B. A., *Aest.* 1822.
²⁵ Stevenson (William), Sch., 1819.—B. A., *Vern.* 1822.
 Stevenson (William), B. A., *Vern.* 1847.
 Stevenson (William Flack), B. A., M. B., and M. Chir., *Hiem.* 1865.
 Stevenson (William H.), B. A., *Vern.* 1847.
 Stewart (Abraham), B. A., *Vern.* 1745.
³⁰ Stewart (Abraham), Sch., 1784.—B. A., *Vern.* 1785.
 Stewart (Alexander), B. A., *Vern.* 1744.
 Stewart (Alexander), B. A., *Vern.* 1775.
 Stewart (Alexander), B. A., *Vern.* 1777.

- Stewart (Alexander), B. A., *Vern.* 1812.
Stewart (Alexander), B. A., *Vern.* 1830.—LL. B., and LL. D.,
Hiem. 1864.
Stewart (Alexander), B. A., *Hiem.* 1865.
Stewart (Alexander George), B. A., *Vern.* 1821.—M. A., *Nov.*
1832.
5 Stewart (Alexander William Maxwell), B. A., *Vern.* 1840.
Stewart (Annesley), B. A., *Vern.* 1749.
Stewart (Annesley), B. A., *Vern.* 1823.
Stewart (Archibald), B. A., *Vern.* 1700.—B. D., and D. D., *Vern.*
1722.
Stewart (Arthur Pugh), B. A., *Vern.* 1839.—M. A., *Vern.* 1844.
10 Stewart (Augustus Philip), B. A., *Vern.* 1864.
Stewart (Charles), LL. D. (*speciali gratiâ*), *March* 10, 1718.
Stewart (Charles), B. A., *Vern.* 1738.—M. A., *Aest.* 1741.
Stewart (Charles A. W.), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
Stewart (Charles F.), B. A., *Vern.* 1824.—M. A., *Vern.* 1829.
15 Stewart (Charles Henry), B. A., *Vern.* 1844.
Stewart (David), B. A., *Vern.* 1842.
Stewart (Edward Michael), B. A., *Aest.* 1817.—M. A., *Vern.* 1824.
Stewart (Edward Synge T.), B. A., *Aest.* 1847.
Stewart (Fitz Gibbon), B. A., *Vern.* 1824.
20 Stewart (George), B. A., *Vern.* 1781.
Stewart (George Alexander), B. A., *Aest.* 1803.—M. A., *Nov.* 1832.
Stewart (George Robert), B. A., *Vern.* 1835.
Stewart (Hamilton), B. A., *Vern.* 1808.
Stewart (Henry), B. A., *Vern.* 1768.
25 Stewart (Henry), Sch., 1780.—B. A., *Vern.* 1782.
Stewart (Henry), B. A., *Aest.* 1794.
Stewart (Henry), D. D., *Vern.* 1803.
Stewart (Henry), B. A., *Vern.* 1807.—M. A., *Nov.* 1832.
Stewart (Henry), B. A., *Aest.* 1816.
30 Stewart (Henry), B. A., *Aest.* 1821.—M. A., *Vern.* 1834.
Stewart (Henry), B. A., *Vern.* 1840.
Stewart (Henry), B. A., *Vern.* 1859.
Stewart (Henry William), B. A., *Vern.* 1857.—M. A., *Aest.* 1865.
Stewart (Henry Wilson), LL. B., and LL. D., *Vern.* 1810.
35 Stewart (Hugh), B. A., *Vern.* 1749.
Stewart (Sir Hugh, Bart.), B. A., *Aest.* 1814.—M. A., *Nov.* 1832.

- Stewart (Hugh), B. A., *Vern.* 1817.
 Stewart (James), B. A., *Vern.* 1726.
 Stewart (James), B. A., *Vern.* 1805.
 Stewart (James), B. A., *Vern.* 1837.
 5 Stewart (James Robert), B. A., *AEst.* 1825.—M. A., *Nov.* 1832.
 Stewart (James Robert), Sch., 1859.—B. A., *Hiem.* 1859.
 Stewart (John), Sch., 1743.—B. A., *Vern.* 1744.
 Stewart (John), B. A., *Vern.* 1777.
 Stewart (John), B. A., *AEst.* 1777.
 10 Stewart (John), Sch., 1777.—B. A., *Vern.* 1779.
 Stewart (John), B. A., *Vern.* 1791.
 Stewart (John), B. A., *Vern.* 1796.
 Stewart (John), M. A., *Vern.* 1806.
 Stewart (John), B. A., *AEst.* 1847.
 15 Stewart (John), B. A., *Vern.* 1856.
 Stewart (John Alexander), B. A., *Hiem.* 1860.
 Stewart (John Fitzgibbon), B. A., *AEst.* 1815.—M. A., *AEst.* 1818.
 Stewart (John Thomas), B. A., *AEst.* 1845.
 Stewart (Joseph Atkinson), B. A., *Hiem.* 1860.—M. A., *AEst.*
 1865.
 20 Stewart (Matthew), B. A., *Vern.* 1819.
 Stewart (Nicholas), Sch., 1765.—B. A., *Vern.* 1767.
 Stewart (Richard), Sch., 1726.—B. A., *Vern.* 1727.—M. A., *AEst.*
 1730.—B. D., and D. D., *AEst.* 1750.
 Stewart (Richard), B. A., *AEst.* 1806.—M. A., *Vern.* 1815.
 Stewart (Robert), Sch., 1718.—B. A., *Vern.* 1719.—M. A., *AEst.*
 1722.
 25 Stewart (Robert), Sch., 1735.—B. A., *Vern.* 1737.—M. A., *AEst.*
 1740.
 Stewart (Robert), B. A., *Vern.* 1768.
 Stewart (Robert), B. A., *Vern.* 1825.
 Stewart (Robert Prescott), Mus. B., and Mus. D., *AEst.* 1851.
 Stewart (Samuel), B. A., *AEst.* 1849.
 30 Stewart (Samuel Henry), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 Stewart (Thomas), B. A., *AEst.* 1771.
 Stewart (Thomas), B. A., *AEst.* 1823.—M. A., *Nov.* 1832.
 Stewart (Thomas Orpen), B. A., *AEst.* 1798.—M. A., *AEst.* 1803.
 Stewart (William), B. A., *Vern.* 1774.
 35 Stewart (William), B. A., *AEst.* 1787.

- Stewart (William), B. A., *Aest.* 1814.—M. A., *Vern.* 1818.
 Stewart (William), B. A., *Vern.* 1826.
 Stewart (William), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 Stewart (William), B. A., *Aest.* 1841.
 5 Stewart (William), B. A., *Vern.* 1843.
 Stewart (Wynne), B. A., *Vern.* 1752.
 Still (Robert Trevor), B. A., *Hiem.* 1865.
 Stirke (George), B. A., *Hiem.* 1862.
 Stirling (Alexander), B. A., *Vern.* 1828.
 10 Stirling (John), B. A., *Aest.* 1832.
 Stirling (William Oliver), B. A., *Aest.* 1837.
 Stitt (George Alexander), B. A., *Vern.* 1846.—M. A., *Vern.* 1852.
 Stock (Edwin), B. A., *Vern.* 1800.—M. A., *Vern.* 1805.
 Stock (James), B. A., *Vern.* 1847.
 15 Stock (Joseph), Sch., 1759.—B. A., *Vern.* 1761.—Fellow, 1763.—
 M. A., *Vern.* 1764.—B. D., *Aest.* 1771.—D. D., *Vern.* 1776.
 Stock (Joseph), B. A., *Vern.* 1808.—LL. B., and LL. D., *Aest.*
 1815.
 Stock (Joseph), B. A., *Vern.* 1833.—LL. B., and LL. D., *Vern.*
 1861.
 Stock (Samuel), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Stockdale (John), B. A., *Vern.* 1790.
 20 Stockton (Edward), B. A., *Vern.* 1666.
 Stoel (), (Entrance, and B. A., not recorded).—M. A., *June*
 28, 1692.
 Stoker (Edward), Sch., 1732.—B. A., *Vern.* 1733.
 Stoker (Edward), B. A., *Aest.* 1829.
 Stoker (William), B. A., *Vern.* 1826.
 25 Stokes (Alexander Haldane), B. A., *Hiem.* 1865.
 Stokes (Gabriel), Sch., 1751.—B. A., *Vern.* 1753.—Fell., 1756.—
 M. A., *Aest.* 1756.—LL. D., *Aest.* 1761.—B. D., and D. D.,
 Vern. 1770.
 Stokes (Gabriel), Sch., 1781.—B. A., *Vern.* 1783.—M. A., *Aest.*
 1802.
 Stokes (George D.), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Stokes (George Gabriel), LL. D. (*honoris causâ*), *Aest.* 1865.
 30 Stokes (George Thomas), B. A., *Hiem.* 1864.
 Stokes (Henry), Sch., 1781.—B. A., *Vern.* 1783.
 Stokes (Henry Edward), B. A., *Vern.* 1863.

- Stokes (Henry George), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Stokes (John), Sch., 1739.—B. A., *Vern.* 1740.—M. A., *Aest.*
 1743.—Fellow, 1746.—B. D., *Aest.* 1752.—D. D., *Aest.* 1755.
 Stokes (John Whitley), Sch., 1776.—B. A., *Vern.* 1778.—M. A.,
 Aest. 1781.
 Stokes (John Whitley), B. A., *Vern.* 1821.—M. A., *Aest.* 1829.
 5 Stokes (Mark), B. A., *Vern.* 1809.
 Stokes (Oliver William), B. A., *Hiem.* 1863.
 Stokes (Whitley), Sch., 1781.—B. A., *Vern.* 1783.—Fell., 1788.—
 M. A., *Aest.* 1789.—M. B., and M. D., *Aest.* 1793.
 Stokes (Whitley), B. A., *Vern.* 1851.
 Stokes (Whitley William), B. A., *Hiem.* 1863.
 10 Stokes (William), Sch., 1786.—B. A., *Vern.* 1788.
 Stokes (William), M. D. (*honoris causā*), *Aest.* 1839.
 Stokes (William), B. A., *Hiem.* 1859.—M. B., M. D., and M. Chir.,
 Vern. 1863.
 Stone (Charles), D. D. (*honoris causā*), *Vern.* 1760.
 Stone (Edward William), B. A., and M. B., *Vern.* 1833.
 15 Stone (George), B. A., *Aest.* 1764.
 Stone (George), B. A., *Vern.* 1838.
 Stone (George), Sch., 1838.—B. A., *Vern.* 1840.—M. A., *Aest.*
 1843.—B. D., *Aest.* 1865.
 Stone (Grey), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
 Stone (John), B. A., *Vern.* 1842.
 20 Stone (John), B. A., *Vern.* 1842.
 Stone (Meade), B. A., *Vern.* 1800.
 Stone (Meade Nisbett), M. B., and M. D., *Vern.* 1817.
 Stone (Meade Nisbett), B. A., *Vern.* 1833.—M. A., *Aest.* 1836.
 Stone (Robert), B. A., *Vern.* 1853.
 25 Stone (Samuel), B. A., *Vern.* 1742.—M. A., *Aest.* 1745.
 Stone (William), Sch., 1805.—B. A., *Aest.* 1809.
 Stone (William Henry), B. A., *Vern.* 1850.—M. A., *Vern.* 1856.
 Stoney (Andrew Acres), B. A., *Vern.* 1848.
 Stoney (Bindon B.), B. A., *Vern.* 1850.
 30 Stoney (Charles Baker), B. A., *Hiem.* 1862.—M. B., and M. Chir.,
 Aest. 1863.
 Stoney (George), B. A., *Aest.* 1813.
 Stoney (George Frederick), B. A., *Vern.* 1857.—M. A., *Vern.*
 1863.

- Stoney (George Robert), B. A., *Vern.* 1857.
 Stoney (George Johnstone), B. A., *Vern.* 1848.—M. A., *Aest.* 1852.
 Stoney (Isaac), B. A., *Vern.* 1838.
 Stoney (James Johnston), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
 5 Stoney (Ralph Sadleir), B. A., *Aest.* 1854.—M. A., *Aest.* 1857.
 Stoney (Robert), B. A., *Vern.* 1798.
 Stoney (Robert), B. A., *Hiem.* 1862.
 Stoney (Robert B.), B. A., *Vern.* 1851.—M. A., *Aest.* 1865.
 Stoney (Thomas), B. A., *Aest.* 1853.
 10 Stoney (Thomas Sadleir), B. A., *Vern.* 1843.—M. A., *Aest.* 1865.
 Stoney (William), B. A., *Vern.* 1728.—M. A., *Aest.* 1731.
 Stoney (William), B. A., *Vern.* 1814.
 Stoney (William), B. A., *Vern.* 1848.—M. A., *Vern.* 1852.
 Stopford (Edward), B. A., *Vern.* 1794.—M. A., *Vern.* 1799.—
 LL. B., and LL. D., *Vern.* 1821.
 15 Stopford (Edward), B. A., *Vern.* 1832.—M. A., *Aest.* 1865.
 Stopford (Edward Adderley), B. A., *Hiem.* 1865.
 Stopford (Eyre), B. A., *Vern.* 1825.
 Stopford (George), B. A., *Aest.* 1811.—M. A., *Nov.* 1832.
 Stopford (Hon. Henry Scott), M. A. (ad eund. Cantab.), *Nov.* 1832.
 20 Stopford (James), Sch., 1713.—B. A., *Vern.* 1715.—Fellow, 1717.
 M. A., *Aest.* 1718.
 Stopford (James), B. A., *Vern.* 1719.
 Stopford (James), Sch., 1749.—B. A., *Vern.* 1751.—Fellow, 1753.
 —M. A., *Aest.* 1754.
 Stopford (James), LL. D. (*honoris causa*), *Vern.* 1754.
 Stopford (James), Sch., 1766.—B. A., *Vern.* 1768.
 25 Stopford (James), B. A., *Vern.* 1781.
 Stopford (James), B. A., *Vern.* 1787.
 Stopford (James Edward), B. A., *Aest.* 1829.—LL. B., *Vern.*,
 LL. D., *Aest.* 1840.
 Stopford (Joseph), B. A., *Vern.* 1720.
 Stopford (Joseph), B. A., *Vern.* 1751.—M. A., *Aest.* 1754.
 30 Stopford (Joseph), Sch., 1785.—B. A., *Vern.* 1786.—Fellow, 1790.
 —M. A., *Aest.* 1790.—B. D., *Aest.* 1796.—D. D., *Vern.* 1801.
 Stopford (Joseph), B. A., *Vern.* 1793.
 Stopford (Joseph), B. A., *Vern.* 1824.
 Stopford (Thomas), B. A., *Vern.* 1725.

- Stopford (Hon. Thomas), B. A., *Vern.* 1762.—M. A., *Vern.* 1760.
 —D. D. (*speciali gratiâ*), *Aest.* 1794.
- Stopford (Thomas Adderley), B. A., *Aest.* 1841.
- Stopford (William), (Entered 1664, B. A. not recorded).—M. A.,
Aest. 1673.
- Stopford (William), B. A., *Vern.* 1756.—M. A., *Aest.* 1759.
- 5 Stopford (William), Sch., 1786.—B. A., *Vern.* 1788.—LL. B.,
Aest. 1791.
- Storrs (John), B. A., *Vern.* 1839.
- Story (Charles), B. A., *Vern.* 1706.
- Story (Edward), B. A., *Vern.* 1775.
- Story (Francis), Sch., 1724.—B. A., *Vern.* 1725.
- 10 Story (George Walter), (Entrance, B. A., and M. A., not recorded).—B. D., and D. D., *Vern.* 1713.—LL. D. (*honoris causâ*), *Vern.* 1734.
- Story (James), M. A. (ad eund. Cantab.), *Hiem.* 1860.
- Story (James Hamilton),—B. A., *Vern.* 1814.—LL. B., and LL. D.,
Nov. 1832.
- Story (John Benjamin), Sch., 1784.—B. A., *Vern.* 1786.—M. A.,
Aest. 1789.—B. D., and D. D., *Aest.* 1804.
- Story (John Benjamin), B. A., *Vern.* 1813.—M. A., *Vern.* 1816.
- 15 Story (John Hamilton), B. A., *Vern.* 1814.
- Story (Joseph), Entered 1737.—(B. A. not recorded).—M. A.,
Vern. 1749.
- Story (Joseph), B. A., *Vern.* 1770.—M. A., *Aest.* 1776.
- Story (Joseph), B. A., *Aest.* 1807.—M. A., *Vern.* 1836.
- Story (Michael), B. A., *Vern.* 1744.
- 20 Story (Ralph), B. A., *Vern.* 1808.—M. A., *Vern.* 1811.
- Story (Richard), B. A., *Vern.* 1751.
- Story (Samuel), B. A., *Vern.* 1809.
- Story (William), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Stothard (Adam), B. A., *Vern.* 1743.
- 25 Stothard (Matthew), B. A., *Aest.* 1732.
- Stott (John), Sch., 1797.—B. A., *Vern.* 1798.
- Stoughton (Anthony), B. A., *Aest.* 1780.
- Stoughton (Thomas), B. A., *Aest.* 1775.
- Stoughton (William), B. A., *Aest.* 1817.
- 30 Stoute (John Purdon), B. A., *Vern.* 1853.
- Stowell (Eustace), B. A., *Vern.* 1760.

- Stowell (George), B. A., *Vern.* 1760.
 Stowell (John), Sch., 1706.—B. A., *Vern.* 1708.—M. A., *AEst.* 1711.
 Stowell (John), B. A., *Vern.* 1841.
 Stowell (John Gruner), B. A., *Vern.* 1858.
⁵ Stowell (William), B. A., *Vern.* 1841.
 Stoyte, or Stoile (Francis), B. A., *Vern.* 1715.
 Stoyte (John), B. A., *AEst.* 1701.
 Stoyte (John), B. A., *AEst.* 1741.
 Stoyte (John), B. A., *Vern.* 1820.
¹⁰ Strangford (Viscount). See Smythe.
 Strangways (James Michael Henry), B. A., *Vern.* 1842.—M. A.,
 AEst. 1850.
 Stratford (Benjamin), B. A., *Vern.* 1738.
 Stratford (Benjamin O'Neil), B. A., *AEst.* 1831.
 Stratford (Charles Henry), B. A., *AEst.* 1831.
¹⁵ Stratford (Francis), B. A., *Vern.* 1686.
 Stratford (Francis), B. A., *Vern.* 1754.—LL. B., and LL. D., *AEst.*
 1779.
 Stratford (John), B. A., *Vern.* 1762.
 Stratford (Thomas), B. A., *AEst.* 1757.
 Stratton (John), B. A., *AEst.* 1820.
²⁰ Strean (Annesley), B. A., *Vern.* 1779.—M. A., *Nov.* 1832.
 Strean (John), B. A., *AEst.* 1827.
 Streane (Lewis Henry), B. A., *Vern.* 1834.—M. A., *Vern.* 1837.
 Street (Benjamin), B. A., *Vern.* 1839.
 Strettell (John), B. A., *Vern.* 1788.
²⁵ Stringer (), (Entrance not recorded).—B. A., *AEst.* 1622.
 Stringer (Ralph), B. A., *Vern.* 1784.—LL. B., *Vern.* 1790.
 Stringer (Robert), B. A., *Vern.* 1744.
 Stritch (John), B. A., *AEst.* 1808.
 Stritch (Matthew), B. A., *Vern.* 1785.—M. B., *AEst.* 1789.
³⁰ Strong (Anthony), B. A., *Vern.* 1801.
 Strong (Charles), B. A., *Vern.* 1807.—M. A., *Vern.* 1813.
 Strong (Charles Knox), B. A., *Vern.* 1855.
 Strong, or Stronge (James), B. A., *Vern.* 1735.—M. A., *AEst.* 1738.
 Strong (John), Sch., 1696.—B. A., *Vern.* 1699.—M. A., *AEst.*
 1702.
³⁵ Strong (Richard), B. A., *Vern.* 1781.—M. A., *AEst.* 1783.
 Strong (Thomas K.), B. A., *Vern.* 1865.

- Strong (William H.), B. A., *Vern.* 1837.
 Stronge (Edmund), B. A., *Aest.* 1846.
 Stronge (James Whitelaw), B. A., *Vern.* 1841.—M. B., *Vern.* 1842.—
 —M. A., *Vern.* 1858.
 Strover (Augustus), B. A., *Vern.* 1852.—M. A., *Aest.* 1857.
 5 Stuart (Alexander), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Stuart (Alexander George), B. A., *Vern.* 1839.
 Stuart (Alexander George), B. A., *Vern.* 1857.
 Stuart (Andrew), Sch., 1762.—B. A., *Vern.* 1764.
 Stuart (Andrew), B. A., *Aest.* 1835.
 10 Stuart (Andrew), B. A., *Aest.* 1837.
 Stuart (Hon. Andrew Godfrey), B. A., *Aest.* 1811.—M. A., *Nov.*
 1832.
 Stuart (Hon. Andrew Godfrey), (B. A. not recorded).—M. A., *Vern.*
 1847.
 Stuart (Charles), B. A., *Aest.* 1703.
 Stuart (Charles), Sch., 1716.—B. A., *Vern.* 1717.—Fellow, 1720.—
 M. A., *Aest.* 1720.—B. D., *Vern.* 1730.
 15 Stuart (Edmund Craig), B. A., *Vern.* 1849.
 Stuart (George Isaac), B. A., *Vern.* 1860.
 Stuart (George William), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 Stuart (Irwin), B. A., *Vern.* 1732.
 Stuart (James), B. A., *Aest.* 1703.
 20 20 Stuart (James), B. A., *Vern.* 1789.
 Stuart (Hon. Richard), LL. D., *Vern.* 1714.
 Stuart (William), B. A., *Aest.* 1837.
 Stubber (Sewell), B. A., *Vern.* 1774.
 Stubbs (Elias Thackery), B. A., *Vern.* 1849.—M. A., *Vern.* 1861.
 25 25 Stubbs (James), B. A., *Vern.* 1781.
 Stubbs (James Morgan), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
 Stubbs (John Hamilton), B. A., *Aest.* 1806.—M. A., *Vern.* 1814.—
 Stubbs (John William), B. A., *Vern.* 1841.—M. A., *Vern.* 1844.—
 Fellow, 1845.
 Stubbs (Walter), (Entrance, and B. A., not recorded).—M. A., *Vern.*
 1833.
 30 30 Stubbs (Warden), B. A., *Vern.* 1852.
 Studdart (Francis P.), B. A., *Vern.* 1834.
 Studdart (John), Sch., 1816.—B. A., *Vern.* 1818.
 Studdart (Robert Carew), (Entrance not recorded).—M. A., *Aest.* 1831.

- Studdart (Thomas), B. A., *Vern.* 1720.
 Studdert (George), Sch., 1673.—B. A., *Vern.* 1675.—M. A., *AEst.*
 1678.
 Studdert (George), B. A., *AEst.* 1781.
 Studdert (George), B. A., *AEst.* 1831.
⁵ Studdert (George), B. A., *Vern.* 1840.—M. A., *AEst.* 1845.
 Studdert (Joseph), B. A., *Vern.* 1824.
 Studdert (Launcelot), Sch., 1830.—B. A., *AEst.* 1835.—LL. B.,
 and LL. D., *Vern.* 1860.
 Studdert (Maurice), B. A., *Vern.* 1775.—LL. B., and LL. D., *Vern.*
 1784.
 Studdert (Maurice), B. A., *AEst.* 1824.
¹⁰ Studdert (Richard), B. A., *AEst.* 1802.
 Studdert (Richard), B. A., *AEst.* 1858.
 Studdert (Stewart), B. A., *Vern.* 1835.—M. A., *Vern.* 1839.
 Studdert (Thomas), B. A., *AEst.* 1770.
 Studdert (Thomas), B. A., *Vern.* 1803.
¹⁵ Studholme (Thomas), B. A., *Vern.* 1855.
 Sturgeon (George), Sch., 1709.—B. A., *Vern.* 1711.
 Sturgeon (Thomas), B. A., *Vern.* 1833.—M. A., *Vern.* 1837.
 Sturgeon (William), B. A., *AEst.* 1834.—M. A., *AEst.* 1837.
 Sturrock (James), B. A., *Vern.* 1794.
²⁰ Sturrock (William), B. A., *AEst.* 1822.
 Style (Charles), B. A., *AEst.* 1837.
 Style (William), B. A., *Vern.* 1844.
 Styles (Henry), B. A. (ad eund. Oxon.), *Jan.* 26, 1661.—Fellow,
 1661.—M. A., *June* 3, 1662.
 Sugden (Arthur), B. A., *Vern.* 1851.
²⁵ Sugden (Edward), B. A., 1638.
 Sullivan (Carey), Sch., 1785.—B. A., *AEst.* 1787.
 Sullivan (Constantine), B. A., *Vern.* 1755.
 Sullivan (Daniel), B. A., *Vern.* 1789.
 Sullivan (Daniel T.), B. A., *Vern.* 1840.
³⁰ Sullivan (Edward), Sch., 1843.—B. A., *Vern.* 1845.
 Sullivan (Edward), B. A., *Vern.* 1858.
 Sullivan (Francis), B. A., *AEst.* 1815.
 Sullivan (Francis Carey), Sch., 1803.—B. A., *AEst.* 1804.
 Sullivan (Francis Stoughton), Sch., 1734.—B. A., *Vern.* 1736.—
 Fellow, 1738.—M. A., *AEst.* 1739.—LL. B., and LL. D., *Vern.*
 1745.

- Sullivan (George), Sch., 1800.—B. A., *Aest.* 1802.
 Sullivan (George), B. A., *Aest.* 1858.
 Sullivan (James), B. A., *Vern.* 1840.
 Sullivan (John), Sch., 1745.—B. A., *Vern.* 1747.
 5 Sullivan (John), B. A., *Vern.* 1817.
 Sullivan (John), B. A., *Vern.* 1861.
 Sullivan (John), B. A., *Hiem.* 1862.
 Sullivan (John J.), B. A., *Aest.* 1846.
 Sullivan (Leonard Leader), B. A., *Hiem.* 1865.
 10 Sullivan (Richard), B. A., *Vern.* 1863.
 Sullivan (Robert), B. A., *Aest.* 1829.—M. A., *Nor.* 1832.—LL. B.,
 and LL. D., *Vern.* 1850.
 Sullivan (William), B. A., *Vern.* 1797.
 Sullivan (William), B. A., *Vern.* 1833.
 Sullivan (William), B. A., *Vern.* 1835.
 15 Summers (William), B. A., *Hiem.* 1859.
 Sunter (Thomas Moore), B. A., *Vern.* 1834.—M. B., *Aest.* 1841.—
 M. D., *Aest.* 1862.
 Supple (Mark), B. A., *Vern.* 1812.
 Supple (Martin), B. A., *Vern.* 1762.
 Supple (Richard), B. A., *Aest.* 1798.
 20 Surridge (James Edward), Sch., 1814.—B. A., *Vern.* 1816.—M. A.,
 Aest. 1825.
 Surridge (Thomas), Sch., 1808.—B. A., *Aest.* 1810.—LL. B., and
 LL. D., *Vern.* 1834.
 Sutcliffe (Henry), B. A., *Vern.* 1834.
 Sutcliffe (William), B. A., *Vern.* 1831.—M. A., *Aest.* 1841.
 Sutherland (Alexander John), B. A. (ad eund. Oxon.), *August* 14,
 1835.
 25 Sutton (Edward Egremont), B. A., *Hiem.* 1863.
 Sutton (Henry), B. A., *Aest.* 1861.
 Sutton (Thomas), (Entered 1792, B. A. not recorded).—M. A., *Aest.*
 1809.
 Sutton (Thomas), B. A., *Aest.* 1839.
 Sutton (William), B. A., *Vern.* 1782.
 30 Swaile (John), B. A., *Vern.* 1704.
 Swan (Bellingham), B. A., *Vern.* 1725.
 Swan (Bellingham), B. A., *Vern.* 1854.
 Swan (Edward), B. A., *Vern.* 1681.

- Swan (Graves Chamney), B. A., *Vern.* 1792.
 Swan (James), B. A., *Vern.* 1852.
 Swan (John), B. A., *Vern.* 1825.
 Swan (Joseph William), B. A., *A&Est.* 1827.—M. B., *Vern.* 1839.
 5 Swan (Richard), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 Swan (Thomas Percival), B. A., *Vern.* 1853.
 Swann (Ernest Hastings), B. A., *Hiem.* 1863.
 Swanton (William), B. A., *A&Est.* 1785.
 Swanzly (Henry), B. A., *Vern.* 1824.—M. A., *A&Est.* 1838.
 10 Swanzly (Henry), B. A., *Vern.* 1865.
 Swanzly (Henry Rosborough), B. A., *Hiem.* 1864.—M. B., *Hiem.* 1865.
 Swanzly (James), B. A., *A&Est.* 1855.
 Swanzly (Thomas Biddall), B. A., *Vern.* 1860.—M. A., *Hiem.* 1862.
 Swayne (Charles B.), B. A., *A&Est.* 1844.
 15 Swayne (John), B. A., *Vern.* 1808.—M. A., *Nov.* 1832.
 Swayne (John Uniacke), B. A., *Vern.* 1798.—M. A., *Nov.* 1832.
 Sweeny (Daniel), B. A., *Vern.* 1833.—M. B., *Vern.* 1836.
 Sweeny (George), B. A., *Vern.* 1782.
 Sweeny (Shapland), B. A., *Vern.* 1801.
 20 Sweeny (Thomas), B. A., *Vern.* 1822.
 Sweetman (Henry), B. A., *A&Est.* 1833.
 Sweetman (Walter), B. A., *A&Est.* 1821.—M. A., *Nov.* 1832.
 Sweny (Eugene), B. A., *A&Est.* 1859.
 Sweny, or Sweeny (Miles), (Entrance, and B. A., not recorded).—
 Sch., 1664.—M. A., *Vern.* 1670.
 25 Swete (Benjamin), B. A., *A&Est.* 1804.—M. A., *Nov.* 1832.
 Swete (Charles John), B. A., *Vern.* 1843.—M. A., *Vern.* 1860.—
 B. D., and D. D., *Vern.* 1862.
 Swete (John), B. A., *Vern.* 1808.—B. D., and D. D., *A&Est.* 1823.
 Swetenham (George F.), B. A., *Vern.* 1841.
 Swift (Abraham), B. A., *Vern.* 1707.
 30 Swift (Deane), Entered 1723.—(B. A., not recorded).—M. A., *A&Est.*
 1749.
 Swift (Francis Henry), B. A., *Vern.* 1851.—M. A., *Vern.* 1865.
 Swift (Godwin), B. A., *Vern.* 1760.
 Swift (Godwin), B. A., *Vern.* 1846.—M. A., *Vern.* 1851.
 Swift (John), Sch., 1780.—B. A., *Vern.* 1782.
 35 Swift (John Jackson), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.

- Swift (Jonathan), B. A. (*speciali gratiâ*), *Vern.* 1686.—B. D., and
D. D., *Vern.* 1702.
- Swift (Meade), B. A., *Vern.* 1773.—M. A., *Vern.* 1776.
- Swift (Michael), B. A., *Vern.* 1704.
- Swift (Richard), B. A., *Vern.* 1832.
- 5 Swift (Robert), B. A., *Vern.* 1776.
- Swift (Robert), B. A., *Vern.* 1841.
- Swift (Thomas), Sch., 1684.—B. A., *Vern.* 1686.
- Swift (William), B. A., *Vern.* 1705.
- Swift (William), B. A., *Vern.* 1733.
- 10 Swifte (Ernest Godwin), B. A., *Hiem.* 1861.—M. A., *Hiem.* 1864.
- Swinburne (Frederick Thomas), B. A., *Vern.* 1856.—M. A., *Vern.*
1859.
- Swinburne (Henry), B. A., *AEst.* 1822.
- Swinburne (John), B. A., *Vern.* 1824.—M. A., *Vern.* 1827.
- Swindal, or Swendall (Richard), B. A., *AEst.* 1812.
- 15 Swinfield (Nathaniel), Sch., 1701.—B. A., *Vern.* 1703.
- Swinney (George), B. A., *AEst.* 1814.
- Swiny (Shapland), B. A., *Vern.* 1742.—M. A., *AEst.* 1758.
- Swiny (Shapland), B. A., *AEst.* 1839.—M. A., *AEst.* 1842.
- Switzer (Nathaniel), B. A., *Vern.* 1850.
- 20 Swords (Henry), B. A. (*speciali gratiâ*), *AEst.* 1702.—M. A., *AEst.* 1705.
- Sylvester (James John), B. A., (ad eund. Cantab.), and M. A.,
AEst. 1841.
- Sylvester (John James), LL. D. (*honoris causâ*), *AEst.* 1865.
- Symcocks (Samuel), Sch., 1720.—B. A., *Vern.* 1722.—M. A., *AEst.*
1725.
- Symcocks (Thomas), B. A., *AEst.* 1692.—M. A., *AEst.* 1695.
- 25 Symcox (Thomas), Sch., 1748.—B. A., *Vern.* 1750.
- Symes, or Simms (Abraham), B. A., *Vern.* 1738.—M. A., *AEst.*
1742.—D. D., *Vern.* 1762.
- Symes (Abraham), B. A., *Vern.* 1846.
- Symes (Arthur), B. A., *Vern.* 1832.
- Symes (Glascott Richard), B. A., *Vern.* 1858.
- 30 Symes (James), B. A., *Vern.* 1726.
- Symes (James) B. A., *Vern.* 1784.—M. A., *Vern.* 1789.
- Symes (James), B. A., *Vern.* 1853.
- Symes (Jefferyes), B. A., *Vern.* 1777.
- Symes (Jeremiah Meade), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.

- Symes (Jeremy), B. A., *Vern.* 1739.
 Symes (John), B. A., *Vern.* 1779.
 Symes (Langford R.), B. A., *Vern.* 1823.
 Symes, or Symmes (Michael), Sch., 1696.—B. A., *Vern.* 1698.
⁵ Symes (Richard), B. A., *Vern.* 1738.
 Symes (Richard H.), B. A., *Vern.* 1782.—M. A., *Vern.* 1789.
 Symes (Robert Warren), B. A., *Hiem.* 1862.
 Symes (Robert Warren), Sch., 1864.—B. A., *Hiem.* 1864.
 Symes (Sutton), Sch., 1699.—B. A., *Vern.* 1700.—M. A., *Aest.*
 1703.—B. D., and D. D., *Vern.* 1722.
¹⁰ Symes (Thomas), B. A., *Vern.* 1776.
 Symes (William), M. B., *Vern.* 1844.
 Symes (William Harvey⁸), B. A., M. B., and M. Chir., *Vern.* 1863.
 Symner (Miles), Sch., 1626.—Fell., 1652.—D. D., 1664.
 Symonds (George Davey), B. A., *Vern.* 1854.
¹⁵ Symson (), (Entrance, and B. A., not recorded).—M. A.,
 Aest. 1688.
 Synan (Edward), B. A., *Vern.* 1842.
 Synge (Alexander Hamilton), B. A., *Aest.* 1840.
 Synge (Edward), (Entrance, and B. A., not recorded).—D. D., *Jan.*
 26, 1661.
 Synge (Edward), B. A., *Aest.* 1709.—Fellow, 1710.—M. A., *Aest.*
 1712.—B. D., and D. D., *Vern.* 1728.
²⁰ Synge (Edward), B. A., *Vern.* 1745.—M. A., *Vern.* 1748.
 Synge (Edward), B. A., *Vern.* 1773.—M. A., *Aest.* 1776.
 Synge (Edward), B. A., *Aest.* 1820.—M. A., *Nov.* 1832.
 Synge (Edward), B. A., *Vern.* 1848.
 Synge (Edward), M. A., *Vern.* 1855.
²⁵ Synge (Edward), M. A., *Vern.* 1856.
 Synge (Francis), B. A., *Vern.* 1781.
 Synge (Francis), B. A., *Vern.* 1841.
 Synge, or Singe (George), (Entered 1666).—M. A., *Aest.* 1673.—
 LL.D., *Aest.* 1683.
 Synge (George), B. A., *Vern.* 1702.—M. A., *Aest.* 1704.
³⁰ Synge (George), B. A., *Vern.* 1778.
 Synge (John Hatch), B. A., *Aest.* 1844.
 Synge (Nicholas), B. A., *Vern.* 1712.—M. A., *Aest.* 1715.—B. D.,
 and D. D., *Vern.* 1734.
 Synge (Richard), B. A., *Vern.* 1666.—M. A., *Vern.* 1680.

- Synge (Robert), B. A., *Vern.* 1746.
 Synge (Robert), B. A., *Vern.* 1779.
 Synge (Samuel), (Entered 1671.—Prior degrees not recorded).—
 D. D., *Vern.* 1705.
 Synge (Samuel), B. A., *AEst.* 1776.—M. A., *AEst.* 1779.
 5 Synnot (Marcus), B. A., *AEst.* 1836.—M. A., *Vern.* 1865.
 Synnot (Mark), B. A., *Vern.* 1717.—M. A., *AEst.* 1720.
 Synnot (William Forbes), B. A., *Vern.* 1855.
 Synnott (Richard Walter), B. A., *Vern.* 1832.—M. A., *Vern.* 1836.
 Synnott (Robert), B. A., *Vern.* 1839.

T.

- 10 TAAFFE (Charles), B. A., *AEst.* 1832.—M. A., *AEst.* 1857.
 Taaffe (George), Sch., 1705.—B. A., *Vern.* 1706.
 Taaffe (Henry), B. A., *Vern.* 1745.
 Tabbs (Moses), B. A., *Vern.* 1740.—M. A., *AEst.* 1748.
 Tagart (Samuel William), B. A., *AEst.* 1850.
 15 Tagart (William Robert), B. A., *Vern.* 1856.
 Tagert (Ralph), B. A., *Vern.* 1838.
 Taggart (Alexander), B. A., *AEst.* 1793.
 Taggart (Thomas), B. A., *Vern.* 1830.
 Taggert (John), B. A., *AEst.* 1839.
 20 Talbot (Benjamin), B. A., *Vern.* 1834.
 Talbot (Hon. Edward), B. A., *Vern.* 1850.
 Talbot (George), B. A., *Vern.* 1717.—M. A., *AEst.* 1720.
 Talbot (James), B. A., *Nov.* 11, 1788.
 Talbot (Right Hon. James, Baron Talbot de Malahide), LL. D.
 (*honoris causâ*), *AEst.* 1866.
 25 Talbot (James L.), B. A., *Vern.* 1851.
 Talbot (John), B. A., *Vern.* 1740.
 Talbot (Hon. John Chetwyn), D. D. (*honoris causâ*), *Vern.* 1818.
 Talbot (William), B. A., *Vern.* 1837.
 Tandy (Charles), B. A., *Vern.* 1845.
 30 Tandy (Charles Henry), B. A., *Vern.* 1857.—M. A., *Hiem.* 1861.
 Tandy (Edward Joseph), B. A., *AEst.* 1844.—M. A., *Hiem.* 1859.
 Tandy (John), B. A., *AEst.* 1830.

- Tandy (Thomas), B. A., *Aest.* 1790.
 Tanner (Anthony), B. A., *Vern.* 1714.—M. A., *Aest.* 1717.
 Tardy (Elias), B. A., *Aest.* 1833.
 Tarleton (Digby), B. A., *Aest.* 1701.
 5 Tarleton (Edward), Sch., 1685.—B. A., *Vern.* 1688.—M. A., *Vern.* 1691.
 Tarleton (Edward), B. A., *Vern.* 1828.
 Tarleton (Edward de Laval), B. A., *Vern.* 1855.
 Tarleton (Edward Wildon), B. A., *Vern.* 1850.—M. A., *Aest.* 1853.
 Tarleton (Francis Alexander), Sch., 1860.—B. A., *Vern.* 1862.—
 M. A., *Vern.* 1865.—Fellow, 1866.
 10 Tarleton (Frederick F.), B. A., *Vern.* 1850.
 Tarleton (John R.), Sch., 1818.—B. A., *Vern.* 1821.—M. A., *Vern.* 1827.
 Tarleton (John Tennison), B. A., *Vern.* 1855.
 Tarleton (Robert), B. A., *Vern.* 1823.
 Tasker (James), B. A., *Vern.* 1706.—M. A., *Aest.* 1709.
 15 Tassie (William), B. A., *Vern.* 1821.
 Tatam (William Killock), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 B. D., *Aest.* 1839.
 Tate (Alexander), B. A., *Vern.* 1818.
 Tate (Davis), B. A., *Aest.* 1831.—M. A., *Aest.* 1834.
 Tate (John James), B. A., *Hiem.* 1865.
 20 Tate, or Teat, or Teate (Nahum), Sch., 1672.—B. A., *Aest.* 1672.
 Tate (Richard), B. A., *Hiem.* 1861.
 Tate (William), Sch., 1726.—B. A., *Vern.* 1728.—M. A., *Aest.*
 1731.
 Tate (William), B. A., *Vern.* 1852.—M. A., *Vern.* 1857.—LL. B.,
 and LL. D., *Aest.* 1865.
 Tatton (Arthur), B. A., *Vern.* 1833.
 25 Taunton (Charles William Sackville), B. A., *Vern.* 1857.
 Taverner (William), B. A. (*speciali gratiâ*), *Vern.* 1754.
 Tayler (Archdale Wilson), B. A., *Hiem.* 1864.
 Tayler, or Taylor (B.), (Entrance not recorded).—M. A., *Aest.* 1614.
 —Fellow, 1615.
 Taylor (Alexander), B. A., *Vern.*, M. A., *Aest.* 1852.
 30 Taylor (Arthur), Sch., 1753.—B. A., *Vern.* 1755.
 Taylor (Charles James Fox), B. A., *Vern.* 1844.
 Taylor (Christopher Tennant), B. A., *Vern.* 1848.

- Taylor (Edmund), B. A., *Vern.* 1723.
- Taylor (Hon. Edward), B. A., *AEst.* 1790.—M. A., *AEst.* 1793.
- Taylor (Edward), B. A., *Vern.* 1851.
- Taylor (Edward M.), B. A., *Vern.* 1820.
- 5 Taylor (Francis), Sch., 1780.—B. A., *Vern.* 1782.—M. A., *AEst.* 1786.
- Taylor (Henry), B. A., *Vern.* 1720.
- Taylor (Henry), B. A., *Vern.* 1842.
- Taylor (Henry), B. A., *Vern.*, M. B., *AEst.* 1843.
- 10 Taylor (Henry), B. A., *Vern.* 1848.
- Taylor (Henry Roper), B. A., *Hiem.* 1865.
- Taylor (Hugh), B. A., *Vern.* 1824.
- Taylor (James), Sch., 1679.—B. A., *Vern.* 1681.
- Taylor (James), Sch., 1738.—B. A., *Vern.* 1740.—M. A., *AEst.* 1743.
- 15 Taylor (James), Sch., 1750.—B. A., *Vern.* 1752.—LL. B., *Vern.* 1769.
- Taylor (John), B. A., *Vern.* 1722.—M. A., *AEst.* 1725.—LL. B., and LL. D., *Vern.* 1732.
- Taylor (John), B. A., *AEst.* 1792.
- Taylor (John), B. A., *Vern.* 1812.
- Taylor (John), M. A., *AEst.* 1818.
- 20 Taylor (John), B. A., *Vern.* 1826.—LL. B., and LL. D., Nov. 1832.
- Taylor (John), M. A., Nov. 1832.
- Taylor (John), B. A., *Vern.* 1847.—M. A., *AEst.* 1851.
- Taylor (John Peter), Sch., 1857.—B. A., *Vern.* 1860.
- Taylor (John Sidney), Sch., 1812.—B. A., *Vern.* 1814.
- 25 Taylor (Joseph), B. A., *Vern.* 1692.—M. A., *AEst.* 1695.
- Taylor (Joseph), B. A., *Vern.* 1830.
- Taylor (Mark Perrins), B. A., *Vern.* 1842.
- Taylor (Matthew James), B. A., *Vern.* 1832.—M. A., *AEst.* 1847.
- Taylor (Nathaniel Sneyd), B. A., *Vern.* 1854.
- 30 Taylor (Philip), B. A., *AEst.* 1638.
- Taylor (Richard), B. A., *Vern.* 1729.—M. A., *AEst.* 1733.
- Taylor (Richard), B. A., *AEst.* 1849.
- Taylor (Robert), B. A., *Vern.* 1711.—M. A., *AEst.* 1714.—LL. D. (*speciali gratiâ*), *AEst.* 1719.

- Taylor (Robert), B. A., *Vern.* 1781.
 Taylor (Robert), B. A., *Aest.* 1781.
 Taylor (Robert), B. A., *Vern.* 1831.
 Taylor (Sackville John), B. A., *Aest.* 1840.
- 5 Taylor (Samuel), B. A., *Vern.* 1784.
 Taylor (Thomas), LL. D. (*honoris causa*), *Feb. 22, 1726.*
 Taylor (Thomas), B. A., *Vern.* 1745.
 Taylor (Thomas), B. A., *Vern.* 1807.—M. B., and M. D., *Vern.* 1814.
 Taylor (Thomas), B. A., *Vern.* 1817.—M. A., *Nov. 1832.*
- 10 Taylor (Thomas), B. A., *Aest.* 1844.
 Taylor (Thomas Henry), B. A., *Aest.* 1837.
 Taylor (Walter Henry), B. A., *Vern.* 1856.
 Taylor (William), B. A., *Vern.* 1825.
 Taylor (William), B. A., *Aest.* 1835.
- 15 Taylor (William), B. A., *Vern.* 1852.
 Taylor (William C.), LL. B., and LL. D., *Aest.* 1835.
 Taylor (William Francis), B. A., *Vern.* 1847.—M. A., *Aest.* 1850.
 —LL. B., and LL. D., *Aest.* 1855.
- Taylour (Robert), B. A., *Vern.* 1844.—LL. B., *Vern.* 1860.—
 LL. D., *Vern.* 1861.
- Taylour (Samuel), B. A., *Vern.* 1695.
- 20 Taylour (Samuel), B. A., *Vern.* 1845.
 Teape (Douglas William), B. A., *Vern.* 1836.
 Teape (Hudson), B. A., *Vern.* 1844.
 Teate (Faythfull), B. A., *Aest.* 1621.—M. A., *Aest.* 1624.
 Teate (Theophilus), Sch., 1663.—(B. A., not recorded).—Fellow,
 1670.
- 25 Teeke (Edward), B. A., *Vern.* 1809.
 Teigh (Richard), B. A. *Vern.* 1696.
 Temple (John), B. A., *Aest.* 1617.—Fellow, 1618.—M. A., *Aest.*
 1620.
- Temple (Thomas), B. A., *Aest.* 1620.—Fellow, 1621.—M. A., *Aest.*
 1623.—B. D., *Aest.* 1630.
- Temple (William), B. A., *Vern.* 1856.—M. B., *Aest.* 1858.
- 30 Tench (John), B. A., *Aest.* 1672.
 Tench (John), Sch., 1736.—B. A., *Vern.* 1738.—M. A., *Aest.*
 1741.—B. D., *Vern.* 1753.
 Tench (Joshua), B. A., *Vern.* 1745.—M. A., *Aest.* 1748.

- Tench (Robert), Sch., 1704.—B. A., *Vern.* 1706.
 Tench (Samuel), B. A., *Vern.* 1678.—M. A., *Aest.* 1681.
 Tench (Thomas), Sch., 1748.—B. A., *Vern.* 1750.
 Tench (William), Sch., 1743.—B. A., *Vern.* 1745.—LL. B., *Aest.*
 1748.
 5 Tenison (Henry), B. A., *Vern.* 1687.
 Tenison (Joseph), B. A., *Vern.* 1797.
 Tenison (Richard), (Entered 1659).—D. D., *Vern.* 1682.—Vice-
 Chancellor of the University, 1698.
 Tenison (Richard), B. A., *Vern.* 1704.
 Tenison (Richard), B. A., *Vern.* 1758.
 10 Tenison (Thomas), B. A., *Aest.* 1781.
 Tennant (Henry William), B. A., *Aest.* 1810.
 Tennent (Sir James Emerson), LL. D. (*honoris causa*), *Aest.*
 1861.
 Tentworth, or Tyntworth (James), B. A., *Aest.* 1701.—M. A.,
 Aest. 1710.
 Terrick (Samuel), (Entered 1684.—B. A., not recorded).—M. A.,
 Vern. 1696.
 15 Terry (George), B. A., *Aest.* 1833.—M. A., *Aest.* 1839.—B. D.,
 D. D., and LL.D., *Aest.* 1864.
 Terry (George Shirly), B. A., *Hiem.* 1865.
 Terry (Stawell Webb), Sch., 1797.—B. A., *Vern.* 1799.
 Teulon (Charles), B. A., *Vern.* 1835.
 Teulon (George), B. A., *Vern.* 1833.
 20 Teulon (Thomas), B. A., *Vern.* 1813.
 Tew (John), B. A., *Vern.* 1742.
 Tew (Mark), B. A., *Vern.* 1744.
 Tew (William), Sch., 1789.—B. A., *Vern.* 1790.
 Thacker (Barker), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 25 Thacker (Joseph), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
 Thackeray (Elias), M. A. (ad eund. Cantab.), *Nov.* 1832.
 Theaker (Shelton), B. A., *Vern.* 1678.
 Theaker (Thomas), B. A., *Vern.* 1672.—Sch., 1672.—M. A., *Aest.*
 1675.
 Thetford (Nicholas), B. A., *Vern.* 1714.
 30 Thetford, or Thettford (Robert A.), B. A., *Vern.* 1798.—M. B., and
 M. D., *Aest.* 1819.

- Thewles (George), Sch., 1677.—B. A., *Vern.* 1680.—Fell., 1684.—M. A., *A&st.* 1683.—LL. B., *Vern.* 1687.
- Thewles (John), Sch., 1695.—B. A., *Vern.* 1698.
- Thewles (Thomas), Sch., 1685.—B. A., *A&st.* 1688.
- Thehton (Joseph), B. A., *Vern.* 1830.
- 5 Thomas (Anthony), B. A., *A&st.* 1817.
- Thomas (Arthur), B. A., and M. A., *Vern.* 1834.
- Thomas (Arthur William), B. A., *A&st.* 1817.
- Thomas (Bartholomew), Sch., 1726.—B. A., *Vern.* 1727.—M. A., *A&st.* 1730.—LL. D., *A&st.* 1763.
- 10 Thomas (Bartholomew), B. A., *A&st.* 1772.
- Thomas (Charles Lomax), B. A., *A&st.* 1846.—M. A., *Vern.* 1850.
- Thomas (Charles Peter), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Thomas (Daniel), Sch., 1762.—B. A., *Vern.* 1764.
- Thomas (David), B. A., *A&st.* 1621.—Fell., 1624.—M. A., *A&st.* 1624.
- 15 Thomas (Edward), B. A., *Vern.* 1723.—M. A., *A&st.* 1728.—LL. B., and LL. D., *A&st.* 1745.
- Thomas (Edward), B. A., *Vern.* 1783.
- Thomas (Edwin), Sch., 1739.—B. A., *Vern.* 1740.—M. A., *A&st.* 1743.
- Thomas (Edwin), B. A., *Nov.* 11, 1788.—M. A., *Nov.* 1832.
- Thomas (Edwin), B. A., *Vern.* 1831.
- 20 Thomas (Edwin), B. A., *Vern.* 1857.—M. A., *A&st.* 1860.
- Thomas (Francis), B. A., *Vern.* 1779.
- Thomas (Francis), B. A., *Vern.* 1790.
- Thomas (Francis Heaton), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Thomas (George), Sch., 1733.—B. A., *Vern.* 1734.—M. A., *A&st.* 1737.
- 25 Thomas (George), B. A., *Vern.* 1850.—
- Thomas (Haughton), B. A., *Vern.* 1825.
- Thomas (Henry), B. A., *Vern.* 1779.
- Thomas (Henry), B. A., *Vern.* 1835.—M. A., *A&st.* 1839.
- Thomas (James), B. A., *Vern.* 1852.
- 30 Thomas (Jocelyn), B. A., *A&st.* 1801.
- Thomas (John), (B. A. not recorded).—M. A., *A&st.* 1750.
- Thomas (Joshua), B. A. (*speciali gratiâ*), *A&st.* 1702.
- Thomas (Lewis), B. A., *Vern.* 1746.

- Thomas (Lewis), B. A., *Aest.* 1796.
 Thomas (Lewis), B. A., *Aest.* 1801.
 Thomas (Richard), Sch., 1680.—B. A., *Vern.* 1681.—M. A., *Aest.* 1684.
 Thomas (Timothy), B. A. (*speciali gratiâ*), *Vern.* 1687.
 5 Thomas (Walter), Sch., 1697.—B. A., *Vern.* 1698.—M. A., *Aest.* 1701.
 Thomas (Walter), B. A., *Vern.* 1763.—M. A., *Aest.* 1773.
 Thomas (William), B. A., *Aest.* 1794.—LL. B., *Vern.* 1801—
 LL. D., *Aest.* 1802.
 Thomas (William), B. A., *Vern.* 1831.
 Thomason (Samuel), B. A., *Aest.* 1716.
 10 Thompson (Alfred Guy), B. A., *Vern.* 1860.—M. A., *Vern.* 1863.
 —LL. B., *Aest.* 1864.
 Thompson (Blennerhasset), B. A., *Aest.* 1823. — M. A., *Nov.*
 1832.
 Thompson (Charles), B. A., *Vern.* 1841.
 Thompson (Charles William), B. A., *Vern.* 1837.—M. A., *Vern.*
 1840.
 Thompson (Christopher), B. A., *Vern.* 1836.—M. B., *Vern.* 1839.—
 M. D., *Vern.* 1859.
 15 Thompson (David), B. A., *Aest.* 1815.
 Thompson (David), Sch., 1818.—B. A., *Vern.* 1820.—M. A., *Aest.*
 1823.
 Thompson (David), B. A., *Aest.* 1819.—LL. B., and LL. D., *Hiem.*
 1860.
 Thompson (David Bowen), Sch., 1831.—B. A., *Vern.* 1834.
 Thompson (David Peter), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
 20 Thompson (Edward Packenham), B. A., *Vern.* 1823.
 Thompson (Frederick), B. A., *Vern.* 1785.—LL. B., *Vern.* 1788.—
 M. A., *Nov.* 1832.
 Thompson (Frederick), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.
 Thompson (George), B. A., *Aest.* 1691.
 Thompson (George), B. A., *Aest.* 1818.
 25 Thompson (George), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
 Thompson (George), B. A., *Vern.* 1844.
 Thompson (George), B. A., *Vern.* 1862.
 Thompson (George Black), B. A., *Vern.* 1859.

- Thompson (George William), B. A., *Vern.* 1834.—M. A., *Aest.* 1838.
- Thompson (George William), B. A., *Aest.* 1837.
- Thompson (Harman), B. A., *Vern.* 1834.
- Thompson (Henry), B. A., *Aest.* 1721.
- 5 Thompson (Henry), B. A., *Vern.* 1825.
- Thompson (James), B. A., *Vern.* 1827.
- Thompson (James), B. A., *Vern.* 1860.—M. B., *Vern.* 1866.
- Thompson (James M.), B. A., *Vern.* 1853.
- Thompson (John), B. A., *Aest.* 1781.
- 10 Thompson (John), B. A., *Aest.* 1813.
- Thompson (John), B. A., *Aest.* 1830.
- Thompson (John), B. A., *Aest.* 1844.
- Thompson (John), B. A., *Hiem.* 1859.—M. A., *Hiem.* 1862.
- Thompson (John), B. A., *Aest.* 1861.
- 15 Thompson (John N.), B. A., *Vern.* 1851.
- Thompson (Massey Wade), B. A., *Hiem.* 1864.
- Thompson (Matthew), B. A., *Vern.* 1848.
- Thompson (Mungo), B. A., *Vern.* 1845.
- Thompson (Mungo Noble), B. A., *Vern.* 1797.
- 20 Thompson (Quintin), B. A., *Aest.* 1830.
- Thompson (Richard), B. A., *Vern.* 1797.
- Thompson (Richard), B. A., *Vern.* 1833.—M. A., *Aest.* 1836.
- Thompson (Robert), B. A., *Vern.* 1777.
- Thompson (Robert), B. A., *Aest.* 1829.—M. A., *Aest.* 1832.
- Thompson (Robert), B. A., *Vern.* 1831.
- 25 Thompson (Robert), B. A., *Vern.* 1832.
- Thompson (Robert), B. A., *Vern.* 1840.
- Thompson (Robert O.), B. A., *Vern.* 1862.
- Thompson (Samuel), (Entrance, and B. A., not recorded).—M. A., *Aest.* 1711.
- Thompson (Samuel Benson), B. A., *Vern.* 1814.
- 30 Thompson (Shem), Sch., 1725.—B. A., *Vern.* 1726.—M. A., *Aest.* 1729.—B. D., and D. D., *Vern.* 1743.
- Thompson (Skeffington), B. A., *Aest.* 1829.
- Thompson (Thomas), B. A., *Aest.* 1705.
- Thompson (Thomas), B. A., *Aest.* 1778.
- Thompson (Thomas), B. A., *Vern.* 1810.
- 35 Thompson (Thomas), B. A., *Vern.* 1820.—M. A., *Nor.* 1832.

- Thompson (William), Sch., 1707.—B. A., *Vern.* 1709.—Fellow, 1713.—B. D., and D. D., *Aest.* 1727.
- Thompson (William), B. A., *Vern.* 1763.—M. A., *Vern.* 1767.
- Thompson (William), B. A., *Vern.* 1783.—M. A., *Aest.* 1786.
- Thompson (William), Sch., 1785.—B. A., *Vern.* 1786.—M. A., *Vern.* 1796.
- 5 Thompson (William), B. A., *Vern.* 1833.
- Thompson (William), B. A., *Vern.* 1836.
- Thomson (Francis), B. A., *Vern.* 1742.—M. A., *Aest.* 1746.
- Thomson (Henry Brougham), B. A., *Vern.* 1853.
- Thomson (Patrick), B. A., *Vern.* 1817.—M. A., *Vern.* 1827.
- 10 Thomson (Richard), B. A., *Aest.* 1611.—M. A., *Aest.* 1614.
- Thomson (Samuel), B. A., *Vern.* 1820.—M. A., *Vern.* 1827.
- Thomson (Thomas Henry), B. A., *Hiem.* 1859.
- Thomson (William), B. A., *Vern.* 1831.—LL. B., *Aest.* 1856.—
LL. D., *Vern.* 1857.
- Thomson (William), LL. D. (*honoris causâ*), *Sept.* 2, 1857.
- 15 Thorn (Thomas), B. A., *Aest.* 1732.
- Thornburgh (Francis), B. A., *Vern.* 1829.
- Thornhill (Henry), B. A., *Aest.* 1856.
- Thornhill (Jonathan), B. A., *Aest.* 1832.—M. A., *Vern.* 1833.
- Thornhill (Thomas), B. A., *Vern.* 1836.
- 20 Thornhill (Thomas Alexander), B. A., and M. B., *Vern.* 1856.
- Thornhill (William), B. A., *Vern.* 1831.—M. A., *Aest.* 1838.—
M. B., *Aest.* 1844.
- Thornhill (William Johnson), Sch., 1838.—B. A., *Vern.* 1839.
- Thornton (James), B. A., *Vern.* 1739.—M. B., *Aest.* 1748.—M. D.,
Aest. 1773.
- Thornton (Perrott), B. A., *Aest.* 1806.—M. A., *Nov.* 1832.
- 25 Thornton (Robert), B. A. *Aest.* 1795.
- Thornton (Thomas), Sch., 1699.—B. A., *Vern.* 1701.
- Thornton (Thomas), B. A., *Vern.* 1708.
- Thorp (Gabriel), B. A., *Vern.* 1829.—M. B., *Vern.* 1834.
- Thorp (John), Sch., 1713.—B. A., *Vern.* 1715.—M. A., *Aest.* 1718.
- 30 Thorp (Philip), Sch., 1729.—B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
- Thorp (Robert), B. A., *Nov.* 11, 1788.—LL. B., *Aest.* 1789.
- Thorp (Roger), Sch., 1722.—B. A., *Vern.* 1724.—M. A., *Vern.*
1727.
- Thorpe (Daniel), B. A., *Vern.* 1829.—M. A., *Aest.* 1847.

- Thorpe (Francis), B. A., *Vern.* 1843.
 Thorpe (Richard Joshua), B. A., *Vern.* 1861.
 Thorpe (William), B. A., *Vern.* 1800.—M. A., *A&Est.* 1817.
 Thorpe (William James), B. A., *Vern.* 1835.—M. A., *Vern.* 1838.
 5 Thresher (Samuel), Sch., 1698.—B. A., *Vern.* 1699.
 Thunder (Henry), B. A., *A&Est.* 1829.
 Thwaites (Augustine), B. A., *Vern.* 1824.
 Thwaites (John Hawtrey), B. A., *Hiem.* 1862.
 Thynne (William Shortt), Sch., 1826.—B. A., *Vern.* 1831.
 10 Tibeaudo (Oliver), B. A., *Vern.* 1844.
 Tibbs (Henry Wall), Sch., 1835.—B. A., *Vern.* 1839.—M. A.,
 Vern. 1842.
 Tibbs (Philip Graydon), B. A., *Vern.* 1859.—M. A., *A&Est.* 1862.
 Tickell (Edward), B. A., *A&Est.* 1799.—M. A., *Nov.* 1832.
 Tickle, or Tickell (Richard), B. A., *Vern.* 1666.—Sch., 1667.
 15 Tickner (Edward), B. A., *Vern.* 1862.
 Tighe (Edward), B. A., *Vern.* 1819.—M. A., *Nov.* 1832.
 Tighe (Henry), B. A., *A&Est.* 1792.
 Tighe (Henry), B. A., *Vern.* 1837.
 Tighe (Richard), B. A., *Vern.* 1703.
 20 Tighe (Richard), B. A., *Vern.* 1842.
 Tighe (Robert), B. A., *Vern.* 1827.—M. A., *A&Est.* 1847.
 Tighe (Stearne), B. A., *Vern.* 1741.
 Tighe (Stearne), B. A., *Vern.* 1825.
 Tighe (Stearne), B. A., *Vern.* 1858.
 25 Tighe (Thomas), B. A., *A&Est.* 1799.—M. A., *Nov.* 1832.
 Tighe (Thomas), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Tighe (William), B. A., *Vern.* 1675.
 Tighe (William), B. A., *A&Est.* 1705.
 Tighe (William), LL. D. (*honoris causâ*), *Vern.* 1735.
 30 Tighe (William), B. A., *Vern.* 1833.
 Tighe (William G.), B. A., *Vern.* 1826.
 Tilladam (John), M. A., *Jan.* 26, 1661.
 Tillan (Hugh), B. A., *Vern.* 1726.
 Tilly (Benjamin), B. A., *Vern.* 1834.
 35 Tindall (John), B. A., *Vern.* 1665.
 Tipping (Edward), B. A., *A&Est.* 1847.
 Tipping (Francis Hall), B. A., *A&Est.* 1829.—M. A., *Nov.* 1832.
 Tipping (Ichabod), M. B., *A&Est.* 1685.—M. D., *Vern.* 1706.

- Tipping (William), Sch., 1679.—B. A., *Vern.* 1682.—B. D., and
D. D., *May* 28, 1701.
- Tisdal (Charles), B. A., *Vern.* 1738.
- Tisdal (George), B. A., *Vern.* 1791.
- Tisdall (Benjamin), B. A., *A&st.* 1849.
- 5 Tisdall (Charles), B. A., *Vern.* 1782.
- Tisdall (Charles Edward), B. A., *A&st.* 1844.—M. A., and B. D.,
Vern. 1858.—D. D., *A&st.* 1859.
- Tisdall (Edward), B. A., *Vern.* 1844.
- Tisdall (Fitz Gerald), Sch., 1780.—B. A., *Vern.* 1782.
- Tisdall (George), B. A., *Vern.* 1728.—M. A., *A&st.* 1731.—B. D.,
and D. D., *A&st.* 1745.
- 10 Tisdall (Hugh), Sch., 1726.—B. A., *Vern.* 1728.—M. A., *A&st.*
1735.
- Tisdall (Hugh), B. A., *A&st.* 1791.
- Tisdall, or Tisdel (James), Sch., 1693.—B. A., *Vern.* 1696.—
M. A., *A&st.* 1699.
- Tisdall (James), B. A., *A&st.* 1804.
- Tisdall (James), B. A., *Vern.* 1838.
- 15 Tisdall (John), B. A., *A&st.* 1836.
- Tisdall (Mark Anthony), Sch., 1764.—B. A., *Vern.* 1766.—M. A.,
Vern. 1772.
- Tisdall (Michael), B. A., *A&st.* 1691.
- Tisdall (Michael), B. A., *Vern.* 1749.—M. A., *Vern.* 1754.
- Tisdall (Michael), B. A., *A&st.* 1776.
- 20 Tisdall (Richard), LL. D. (*speciali gratiâ*), *A&st.* 1719.
- Tisdall (Richard), B. A., *Vern.* 1730.—M. A., *A&st.* 1736.
- Tisdall (Thomas), Sch., 1702.—B. A., *Vern.* 1704.—M. A., *A&st.*
1707.
- Tisdall (Thomas), B. A., *Vern.* 1783.
- Tisdall (Thomas A.), B. A., *Vern.* 1840.—M. B., *A&st.* 1841.
- 25 Tisdall (William), Sch., 1692.—B. A., *Vern.* 1693.—Fellow, 1696.
—M. A., *A&st.* 1696.—B. D., *A&st.* 1703.—D. D., *A&st.* 1707.
- Tisdall (William), B. A., *Vern.* 1728.
- Tisdall (William), B. A., *Vern.* 1733.
- Tisdall (William), B. A., *Vern.* 1736.—M. A., *A&st.* 1739.
- Tisdall (William), B. A., *Vern.* 1763.
- 30 Tisdel (Philip), B. A., *Vern.* 1722.
- Tobin (George), B. A., *Vern.* 1832.

- Tod (William), B. A., *Vern.* 1718.
 Todd (Andrew), B. A., *Vern.* 1836.
 Todd (Armstrong), B. A., *Vern.* 1848.—M. B., *Aest.* 1849.
 Todd (Arthur Bentley), B. A., *Vern.* 1841.
 5 Todd (Charles Hawkes), Sch., 1834.—B. A., *Vern.* 1835.—LL. B.,
 Aest. 1841.—LL. D., *Aest.* 1844.
 Todd (Daniel), M. A., * *Nov.* 1832.
 Todd (James Henthorn), B. A., *Vern.* 1825.—Fellow, 1831.—
 M. A., *Aest.* 1832.—B. D., *Aest.* 1837.—D. D., *Vern.* 1840.
 Todd (Richard Cooper), B. A., *Vern.* 1847.
 Todd (Robert B.), B. A., *Vern.* 1829.
 10 Todd (Robert Ross), B. A., *Vern.* 1842.—M. A., *Hiem.* 1864.
 Todd (William Gowan), B. A., *Vern.* 1841.—M. A., *Aest.* 1849.
 Todderick (George Frank), B. A., *Aest.* 1803.—M. A., and M. B.,
 Vern. 1807.
 Toleken (James), B. A., *Vern.* 1828.
 Toleken (John), B. A., *Vern.* 1825.—Fellow, 1836.—M. A., *Vern.*
 1837.—M. B., and M. D., *Vern.* 1841.
 15 Toler (Daniel), B. A., *Aest.* 1789.
 Toler (Daniel), B. A., *Aest.* 1802.
 Toler (Hector), B. A., *Aest.* 1802.
 Toler (John), B. A., *Vern.* 1761.—M. A., *Vern.* 1766.
 Toler (John), Sch., 1784.—B. A., *Vern.* 1785.—M. A., *Vern.*
 1789.
 20 Toler (John), B. A., *Vern.* 1832.—M. B., *Aest.* 1834.
 Toler (Peter), B. A., *Vern.* 1827.
 Toler (Robert Waller), B. A., *Vern.* 1840.
 Tolfrey (George Stackhouse), B. A., *Vern.* 1816.—M. A., *Aest.*
 1819.
 Toller (William), B. A., *May* 2, 1618.
 25 Tolley (Marcus), Sch., 1692.—B. A. (ad eund.), *Aest.* 1692.—
 M. A., *Aest.* 1695.
 Tombe (Henry Joy), B. A., *Vern.* 1846.—M. A., *Aest.* 1848.
 Tomes (Charles Forrester), B. A., *Vern.* 1846.
 Tomes (William), Sch., 1809.—B. A., *Vern.* 1811.
 Tomkins (Arthur Wellesley), B. A., *Hiem.* 1864.
 30 Tomkinson (Taylor Hughes), B. A., *Hiem.* 1861.—M. A., *Aest.*
 1866.

* Should have had B. A., *Aest.* 1826, but no Comitia.

- Tomlinson (Benjamin), B. A., *Vern.* 1683.
 Tomlinson (Daniel), B. A., *Vern.* 1679.—M. A., *Aest.* 1682.
 Tomlinson (Robert), B. A., *Aest.* 1866.
 Tomlinson (Stirling), B. A., *Aest.* 1863.
 5 Tomlinson (Thomas), B. A., *Vern.* 1841.
 Tomlinson (Thomas), Sch., 1859.—B. A., *Aest.* 1862.—M. A.,
 Aest. 1865.
 Tomlinson (William), B. A., *Vern.* 1720.
 Tomlinson (William), B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
 Tomlinson (William Bannister), B. A., *Hiem.* 1861.
 10 Tone (Theobald Wolfe), Sch., 1784.—B. A., *Vern.* 1785.—LL. B.,
 Vern. 1789.
 Tonge (John), B. A., *Vern.* 1672.—M. A., *Aest.* 1675.
 Tonson (Hon. Ludlow), B. D., and D. D. (ad eund. Cantab.), *Vern.*
 1839.
 Tooker, or Tucker (John), B. A., *Vern.* 1708.
 Tooker (John), Sch., 1734.—B. A., *Vern.* 1735.—LL. B., 1739.
 15 Toomey (Thomas), Sch., 1784.—B. A., *Vern.* 1785.—M. A., *Aest.*
 1789.
 Topham (James), B. A., *Aest.* 1849.
 Topham (John), (Entrance, and B. A., not recorded).—LL. D., *Jan.*
 25, 1666.
 Toplady (Augustus Montague), B. A., *Vern.* 1760.
 Toplady (Richard), B. A., *Vern.* 1734.
 20 Toppin (Richard), B. A., *Aest.* 1854.
 Torpy (Lorenzo), B. A., *Vern.* 1848.—M. A., *Vern.* 1853.
 Torrance (George William), B. A., *Hiem.* 1864.
 Torrens (John), B. A., *Vern.* 1731.—M. A., *Aest.* 1739.—D. D.,
 Aest. 1763.
 Torrens (John), Sch., 1773.—B. A., *Vern.* 1774.
 25 Torrens (John), B. A., *Vern.* 1789.
 Torrens (John), Sch., 1806.—B. A., *Vern.* 1807.—M. A., *Aest.*
 1811.—B. D., and D. D., *Vern.* 1824.
 Torrens (Joseph), B. A., *Vern.* 1863.
 Torrens (Robert), Sch., 1741.—B. A., *Vern.* 1743.—M. A., *Aest.*
 1746.
 Torrens (Robert), Sch., 1793.—B. A., *Vern.* 1795.
 30 Torrens (Robert), B. A., *Vern.* 1835.

- Torrens (Thomas), Sch., 1760.—B. A., *Vern.* 1762.—Fellow, 1765.
 —M. A., *Aest.* 1765.—B. D., *Vern.* 1775.—D. D., *Aest.* 1777.
- Torrens (Thomas), Sch., 1761.—B. A., *Vern.* 1762.—LL. B., *Aest.* 1765.
- Torrens (Thomas Francis), B. A., *Aest.* 1840.
- Torrens (Thomas Henry), B. A., *Vern.* 1825.
- 5 Torway (John), B. A., *Vern.* 1675.—Sch., 1675.—M. A., *Aest.* 1678.
- Tottenham (Charles), B. A., *Vern.* 1759.
- Tottenham (Charles), B. A., *Vern.* 1763.
- Tottenham (Charles), LL. D. (*honoris causa*), *Vern.* 1766.
- Tottenham (Charles), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- 10 Tottenham (Edward), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
- Tottenham (Edward), B. A., *Vern.* 1830.—M. A., *Vern.* 1833.—
 LL. B., *Aest.* 1841.
- Tottenham (Henry), B. A., *Aest.* 1838.—M. A., *Aest.* 1844.
- Tottenham (Henry Loftus), B. A., *Vern.* 1846.
- Tottenham (John), B. A., *Aest.* 1827.—M. A., *Nov.* 1832.
- 15 Tottenham (John White), B. A., *Hiem.* 1862.—M. A., *Hiem.* 1865.
- Tottenham (Loftus), B. A., *Vern.* 1811.
- Tottenham (Ponsonby), B. A., *Aest.* 1834.
- Tottenham (Richard), B. A., *Aest.* 1838.
- Tottenham (Richard), B. A., *Vern.* 1842.
- 20 Totton (William Augustus), B. A., *Vern.* 1859.
- Tovey (James), Sch., 1686.—B. A., *Vern.* 1687.—M. A., *Aest.* 1691.
- Tovey (Robert), B. A., *Vern.* 1726.
- Towell (James), B. A., *Vern.* 1805.—M. A., *Nov.* 1832.
- Towers (Anthony), B. A., *Vern.* 1735.
- 25 Towers (Anthony), B. A., *Vern.* 1763.
- Towers (John), Sch., 1708.—B. A., *Vern.* 1709.—M. A., *Vern.* 1712.
 —B. D., and D. D., *Aest.* 1743.
- Towers (John), Sch., 1717.—B. A., *Vern.* 1719.—M. A., *Aest.* 1722.
- Towers (Matthew), B. A., *Vern.* 1724.—M. A., *Aest.* 1732.
- Towers (Thomas), B. A., *Aest.* 1780.
- 30 Towers (William), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Towneley (Henry), B. A., *May* 1, 1654.

- Townley (Blaney), B. A. (*speciali gratiâ*), *Vern.* 1686.
- Townley (Robert), B. A., *Vern.* 1841.
- Townsend (Aubrey), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.—B. D., *Vern.* 1847.
- Townsend (Butler), B. A., *Vern.* 1728.—M. A., *AEst.* 1731.
- 5 Townsend (Chambré Corker), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
- Townsend (Charles), B. A., *Vern.* 1834.
- Townsend (Cornelius), B. A., *Vern.* 1719.
- Townsend (Edward), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
- Townsend (Edward Richard), B. A., *Vern.* 1856.—M. B., *AEst.* 1857.—M. D., *Hiem.* 1861.
- 10 Townsend (Edward Synge), B. A., *Vern.* 1761.
- Townsend (Francis), B. A., *Vern.* 1728.—M. A., *AEst.* 1731.
- Townsend (Hamilton), B. A., *Vern.* 1848.
- Townsend (Henry Fitz John), B. A., *Hiem.* 1863.
- Townsend (Horace), Sch., 1724.—B. A., *Vern.* 1726.—M. A., *AEst.* 1729.
- 15 Townsend (Horace), B. A., *Vern.* 1770.—M. A., *AEst.* 1776.
- Townsend (Horace), B. A., *Vern.* 1824.
- Townsend (Horace), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Townsend (Horace), B. A., *AEst.* 1839.
- Townsend (Horace), B. A., *Vern.* 1848.
- 20 Townsend (Horace Webb), B. A., *Hiem.* 1860.
- Townsend (Horatio), B. A., *Vern.* 1790.
- Townsend (John), B. A., *Vern.* 1712.—M. A., *AEst.* 1715.
- Townsend (John), B. A., *Vern.* 1758.
- Townsend (John), B. A., *Vern.* 1775.
- 25 Townsend (John), Sch., 1784.—B. A., *Vern.* 1785.
- Townsend (John), B. A., *Vern.* 1805.
- Townsend (John Fitz Henry), B. A., *AEst.* 1829.—LL. B., and LL. D., *Vern.* 1847.
- Townsend (John Sealy), Sch., 1782.—B. A., *Vern.* 1784.—LL. B., *AEst.* 1787.
- Townsend (John Sealy), B. A., *AEst.* 1831.
- 30 Townsend (Joseph), B. A., *AEst.* 1800.
- Townsend (Philip), B. A., *Vern.* 1689.—M. A., *AEst.* 1694.
- Townsend (Richard), B. A., *AEst.* 1746.—M. A., *AEst.* 1749.
- Townsend (Richard), B. A., *Vern.* 1778.

- Townsend (Richard), B. A., *Vern.* 1795.
 Townsend (Richard), B. A., *Vern.* 1796.
 Townsend (Richard), B. A., *Vern.* 1797.
 Townsend (Richard), B. A., *Vern.* 1818.
⁵ Townsend (Richard), B. A., *Aest.* 1820.
 Townsend (Richard), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
 Townsend (Richard), B. A., *Vern.* 1842.—Fellow, 1845.—M. A.,
 Vern. 1852.
 Townsend (Richard Boyle), B. A., *Vern.* 1817.
 Townsend (Richard Horatio), B. A., *Vern.* 1860.
¹⁰ Townsend (Richard William), M. A., *Vern.* 1845.
 Townsend (Samuel), Sch., 1749.—B. A., *Vern.* 1751.
 Townsend (Samuel), B. A., *Vern.* 1836.
 Townsend (Samuel Philip), B. A., *Vern.* 1774.
 Townsend (Samuel Philip), B. A., *Hiem.* 1862.
¹⁵ Townsend (Somerset Lowry Corry), B. A., *Vern.* 1837.—M. A.,
 B. D., and D. D., *Vern.* 1854.
 Townsend (Thomas), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
 Townsend, or Townshend (Thomas), B. A., *Aest.* 1823.—M. A., *Nov.*
 1832.
 Townsend (Thomas), B. A., *Aest.* 1853.—M. A., *Aest.* 1860.
 Townsend (Thomas Stewart), B. A., *Aest.* 1821.—M. A., *Nov.*
 1832.
²⁰ Townsend (Thomas Uniacke), Sch., 1829.—B. A., *Vern.* 1832.
 Townsend (William), B. A., *Vern.* 1809.—B. D., and D. D., *Aest.*
 1848.
 Townsend (William), B. A., *Vern.* 1839.
 Townsend (William Chambers), B. A., *Vern.* 1845.
 Towse (Stephen), Sch., 1686.—B. A., *Vern.* 1688.
²⁵ Tracey (John), B. A., *Aest.* 1716.
 Tracey (John), B. A., *Vern.* 1768.
 Tracey (Thomas), Sch., 1838.—B. A., *Aest.* 1841.
 Tracie (Michael), B. A., *Aest.* 1829.
 Tracy (Flan), Sch., 1800.—B. A., *Vern.* 1801.
³⁰ Tracy (John), B. A., *Vern.* 1849.
 Tracy (Philip), B. A., *Vern.* 1743.—M. A., *Aest.* 1746.
 Trafford (Thomas), B. A., *Aest.* 1629.
 Trail (Robert), B. A., *Aest.* 1816.—M. A., *Aest.* 1827.—B. D., and
 D. D., *Vern.* 1840.

- Traill (William), B. A., *AEst.* 1811.
- Traill (Anthony), Sch., 1858.—B. A., *Vern.* 1861.—M. A., *Vern.* 1864.—Fellow, 1865.—LL. B., and LL. D., *Hiem.* 1865.
- Traill (Archibald), B. A., *Vern.* 1779.
- Traill (Robert Walter), B. A., *Hiem.* 1865.
- 5 Traill (William Acheson), B. A., *Hiem.* 1865.
- Travers (), D. D. (at the request of the House of Commons), *Dec. 15, 1698.*
- Travers (Boyle), B. A., *Vern.* 1696.—M. A., *AEst.* 1699.
- Travers (Boyle), B. A., *Vern.* 1713.—M. A., *AEst.* 1716.—B. D., and D. D., *Vern.* 1732.
- Travers (Boyle), B. A., *Vern.*, M. B., *AEst.* 1847.
- 10 Travers (Jonas), B. A., *Vern.* 1786.—LL. B., *Vern.* 1790.
- Travers (John), Sch., 1683.—(B. A. not recorded).—M. A., *AEst.* 1688.
- Travers (John), B. A., *Vern.* 1713.—M. A., *AEst.* 1716.
- Travers (John), B. A., *Vern.* 1791.
- Travers (John Moore), B. A., *AEst.* 1789.
- 15 Travers (Joseph), B. A., *AEst.* 1620.—M. A., *AEst.* 1623.—Fellow, 1624.
- Travers (Michael), B. A., *Vern.* 1719.
- Travers (Richard), B. A., *Vern.* 1687.
- Travers (Robert), B. A., *Vern.* 1688.
- Travers (Robert), B. A., *Vern.* 1792.
- 20 Travers (Robert), B. A., *Vern.* 1832.—M. A., *Vern.* 1835.—M. B., *AEst.* 1835.
- Travers (Walter), B. A., *AEst.* 1738.
- Traverse (), Fellow, 1610.
- Trayer (Abbott), Sch., 1802.—B. A., *AEst.* 1804.
- Trayer (Abbott), B. A., *Vern.* 1831.
- 25 Trayer (James John), B. A., *AEst.* 1837.—M. B., *Vern.* 1839.
- Trayer (Richard), Sch., 1831.—B. A., *Vern.* 1833.
- Traynor (John), B. A., *Vern.* 1832.
- Traynor (Valentine Lawless), B. A., *AEst.* 1821.—M. A., *Nov.* 1832.
- Treanor (Thomas Stanley), B. A., *Vern.* 1862.
- 30 Tredennick (George Nesbitt, or Nesbitt George), B. A., *AEst.* 1817.—M. A., *AEst.* 1830.
- Tredennick (George Nesbitt), B. A., *Vern.* 1866.

- Tredennick (John), B. A., *Vern.* 1818.
 Tredennick (John Galbraith), B. A., *A&st.* 1851.
 Trench (Charles), B. A., and M. A., *A&st.* 1802.—LL. B., and
 LL. D., *Vern.* 1803.
 Trench (Charles J.), B. A., *Vern.* 1827.
 5 Trench (Charles Stuart), B. A., *Vern.* 1866.
 Trench (Eyre), B. A., *Vern.* 1736.
 Trench (Frederick), LL. D. (*speciali gratia*), *A&st.* 1719.
 Trench (Frederick), B. A., *Vern.* 1710.
 Trench (Frederick), B. A., *Vern.* 1737.—M. A., *A&st.* 1740.
 10 Trench (Frederick), B. A., *Vern.* 1745.
 Trench (Frederick), B. A., *Vern.* 1766.
 Trench (Frederick), B. A., and M. A., *A&st.* 1849.
 Trench (Frederick Eyre), B. A., *A&st.* 1790.—M. A., *Vern.* 1814.
 Trench (Frederick Le Poer). See Le Poer Trench.
 15 Trench (Frederick S.), B. A., *A&st.* 1815.
 Trench (George Frederick), B. A., *Hiem.* 1862.
 Trench (Henry), B. A., *Vern.* 1829.
 Trench (James), B. A., *Vern.* 1831.
 Trench (John), (Entered 1665).—M. A., *A&st.* 1672.
 20 Trench (John), B. A., *Vern.* 1708.
 Trench (John), B. A., *Vern.* 1738.
 Trench (John), B. A., *Vern.* 1790.
 Trench (John Edmund), B. A., *Vern.* 1840.—M. A., *A&st.* 1844.
 Trench (John Le Poer). See Le Poer Trench.
 25 Trench (Power). See Le Poer Trench.
 Trench (Richard Chenevix), D. D. (ad eund. Cantab.), *Vern.* 1864.
 Trench (Stewart Segur), LL. D., *Vern.* 1827.
 Trench (Thomas), B. A., *Vern.* 1784.
 Trench (Thomas), B. A., *Vern.* 1795.
 30 Trench (Thomas), M. A., *Nor.* 1832.
 Trench (Thomas Sandes), B. A., *Hiem.* 1863.
 Trench (William), B. A., *Vern.* 1741.—M. A., *A&st.* 1744.
 Trench (William), B. A., *A&st.* 1796.
 Trench (William), B. A., *A&st.* 1823.
 35 Trench (William Le Poer). See Le Poer Trench.
 Trenchard (John), B. A., *Vern.* 1687.
 Tresham (Edward), B. A., *Vern.* 1800.
 Trevelyan (Alfred Wilson), B. A., *A&st.* 1856.

- Trevor (), (Entrance not recorded).—B. A., *Aest.* 1625.
 Trevor (Arthur, Viscount Dungannon), M. A. (ad eund. Oxon.),
Aest. 1854.
 Trevor (Edward), B. A., *Aest.* 1839.
 Trevor (Hugh), B. A., *Vern.* 1825.
 5 Trevor (Thomas Tudor), B. A., *Vern.* 1839.—M. A., *Vern.* 1843.
 Trew (John), B. A., *Aest.* 1862.
 Treynor (Edward), B. A., *Vern.* 1839.
 Triddell (John), B. A., *Vern.* 1736.
 Trimble (Francis), Sch., 1742.—B. A., *Vern.* 1743.
 10 Trimble (John), B. A., *Vern.* 1847.
 Triphook (John), B. A., *Vern.* 1819.
 Triphook (Joseph Robert), B. A., *Vern.* 1853.—M. A., *Vern.* 1865.
 Triphook (Simon Bagge), B. A., *Hiem.* 1861.
 Triphook (Thomas), B. A., *Vern.* 1851.
 15 Trix (Lewis), B. A., *Vern.* 1681.
 Trocke (Thomas), B. A., *Vern.* 1784.
 Trocke (William), B. A., *Aest.* 1818.—M. A., *Aest.* 1821.
 Tronson (George), B. A., *Vern.* 1817.
 Tronson (Robert), B. A., *Vern.* 1781.
 20 Trotter (David), B. A., *Vern.* 1850.—M. A., *Vern.* 1858.
 Trotter (Edward), B. A., *Vern.* 1749.—M. A., *Aest.* 1752.—
 LL. B., and LL. D., *Aest.* 1776.
 Trotter (John Bernard), B. A., *Vern.* 1795.
 Trotter (Robert), B. A., *Vern.* 1727.
 Trotter (Stephen), LL. D. (*honoris causa*), *Vern.* 1744.
 25 Trotter (Thomas), LL. D. (*speciali gratia*), *March* 10, 1718.
 Trousdell (Henry), B. A., *Aest.* 1831.
 Trouton (Edmund), B. A., *Vern.* 1853.
 Trowsdale (James), B. A., *Vern.* 1710.
 Truel (Robert), B. A., *Aest.* 1821.
 30 Truell (Henry Pomeroy), B. A., *Vern.* 1858.—M. B., *Aest.* 1861.
 Truell (Holt), Sch., 1721.—B. A., *Vern.* 1723.—M. A., *Aest.*
 1726.
 Truell (Michael), B. A., *Vern.* 1770.—M. A., *Vern.* 1773.
 Truell (Robert), B. A., *Vern.* 1777.—M. A., *Aest.* 1780.—B. D.,
 and D. D., *Vern.* 1796.
 Truell (Robert), B. A., *Aest.* 1851.—M. A., *Aest.* 1865.
 35 Trulock (George), B. A. (ad eund.), and M. A., *Nov.* 1832.

- Trumble (Roger), B. A., *Vern.* 1735.
 Trumbull (Robert), B. A., *Vern.* 1834.
 Trumper (William Welwyn), B. A., *Aest.* 1831.
 Truscott (Francis), B. A., *Vern.* 1853.
 5 Tryddell (William), Sch., 1726.—B. A., *Vern.* 1727.—LL. B., *Aest.*
 1730.—LL. D., *Aest.* 1740.
 Tubbs (Nicholas), Sch., 1722.—B. A., *Vern.* 1724.
 Tubman (Nathaniel), B. A., *Vern.* 1699.
 Tucker (David), B. A., *Vern.* 1844.—M. B., *Vern.* 1846.
 Tucker (Francis), B. A., *Vern.* 1715.—M. A., *Aest.* 1718.
 10 Tucker (John Rule), B. A., *Vern.* 1851.—M. A., *Aest.* 1856.
 Tucker (Thomas), B. A., *Aest.* 1685.
 Tucker (Thomas), Sch., 1713.—B. A., *Vern.* 1715.—M. A., *Aest.*
 1718.
 Tucker (William), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Tuckey (Broderick), B. A., *Aest.* 1773.
 15 Tuckey (Broderick), B. A., *Vern.* 1840.
 Tuckey (Charles), B. A., *Aest.* 1772.—LL. B., and LL. D., *Aest.*
 1795.
 Tuckey (Charles), B. A., *Vern.* 1834.—M. B., *Vern.* 1841.
 Tuckey (Charles), B. A., *Hiem.* 1863.
 Tuckey (Cornelius), B. A., *Aest.* 1802.
 20 Tuckey (Davys), B. A., *Vern.* 1762.
 Tuckey (James H.), B. A., *Vern.* 1827.
 Tuckey (Thomas), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
 Tuckey (Thomas), Sch., 1798.—B. A., *Vern.* 1800.
 Tuckey (Thomas), B. A., *Aest.* 1809.
 25 Tuckey (Thomas), B. A., *Vern.* 1837.
 Tuckey (Thomas Brodrick), B. A., *Vern.* 1839.
 Tuckey (William), B. A., *Vern.* 1803.
 Tudor (Richard), B. A., *Vern.* 1825.
 Tullamore (Charles, Baron). See Moore.
 30 Tully (Thomas), Sch., 1721.—B. A., *Vern.* 1723.
 Tully (William A.), B. A., *Vern.* 1852.
 Tunnadine (John), Sch., 1716.—B. A., *Vern.* 1718.—M. A., *Aest.*
 1726.
 Tunnadine (Joseph), B. A., *Vern.* 1734.
 Tunnadine (Leonard), Sch., 1729.—B. A., *Vern.* 1730.
 35 Tuomey (John), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.

- Tuomy (Martin), Sch., 1788.—B. A., and M. B., *Vern.* 1794.
 Tuomy (Patrick), B. A., *Aest.* 1821.
 Turbett (Robert Exham), B. A., and M. A., *Aest.* 1865.
 Turbitt (Robert), B. A., *Vern.* 1850.
 5 Turkington (James), Sch., 1717.—B. A., *Vern.* 1719.
 Turner (Courtenay), B. A., *Aest.* 1820.—M. A., *Nov.* 1832.
 Turner (Edward), B. A., *Vern.* 1790.
 Turner (Edward), B. A., *Aest.* 1819.
 Turner (Francis), B. A., *Vern.* 1774.
 10 Turner (Henry), B. A., *Vern.* 1666.—Sch., 1667.
 Turner (Irwin), B. A., *Vern.* 1850.
 Turner (James), B. A. (ad eund. Oxon.), and M. A., *Vern.* 1776.
 Turner (James), B. A., *Vern.* 1848.
 Turner (Joseph), B. A., *Vern.* 1793.—M. A., *Aest.* 1830.—B. D.,
 and D. D., *Vern.* 1831.
 15 Turner (Joseph), B. A., *Vern.* 1836.
 Turner (Richard), B. A., *Vern.* 1841.
 Turner (Samuel), B. A., *Vern.* 1709.
 Turner (Samuel), B. A., *Vern.* 1786.—LL. B., *Vern.* 1787.
 Turner (Walter N.), B. A., *Vern.* 1852.—M. A., *Aest.* 1862.
 20 Turner (William), B. A., *Vern.* 1782.—LL. B., and LL. D., *Aest.*
 1792.
 Turner (William), B. A., *Aest.* 1813.—M. A., *Aest.* 1817.
 Turner (William Arthur), B. A., *Vern.* 1846.
 Turner (William Henry), B. A., *Aest.* 1799.
 Turney (Michael), Sch., 1765.—B. A., *Vern.* 1767.
 25 Turnley (Joseph), B. A., *Vern.* 1831.
 Turnley (William), B. A., *Aest.* 1841.
 Turpin (Charles Bury), B. A., *Aest.* 1814.—M. A., *Nov.* 1832.
 Turpin (Digby), B. A., *Aest.* 1854.
 Turpin (John), Sch., 1819.—B. A., *Vern.* 1823.—M. A., *Aest.*
 1830.
 30 Turpin (Patrick), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Turpin (Peter), B. A., *Vern.* 1765.—M. A., *Aest.* 1781.
 Turpin (Walter Thomas), B. A., *Vern.* 1857.—M. A., *Vern.* 1863.
 Turpin (William), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Turrell (Charles), B. A., *Aest.* 1860.—M. A., *Vern.* 1863.
 35 Turvin (Baptist), B. A., 1638.
 Tuthill (Charles), B. A., *Vern.* 1830.

- Tuthill (Charles Edward), Sch., 1862.—B. A., *Vern.* 1864.
- Tuthill (Charles Langley), B. A., *Vern.* 1839.
- Tuthill (Edward Chateauneuf), B. A., *Vern.* 1837.—M. A., *Vern.* 1860.
- Tuthill (George), B. A., *Aest.* 1791.—M. A., *Nov.* 1832.
- 5 Tuthill (Henry Chateneuf), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Tuthill (Hugh), Sch., 1740.—B. A., *Vern.* 1741.
- Tuthill (Hugh), Sch., 1773.—B. A., *Vern.* 1774.—M. A., *Aest.* 1777.
- Tuthill (Hugh), B. A., *Vern.* 1842.
- Tuthill (James), B. A., *Vern.* 1809.
- 10 Tuthill (Jeremiah), B. A., *Vern.* 1792.
- Tuthill (Robert Reeves), B. A., *Vern.* 1848.
- Tuthill (Roger), B. A., *Vern.* 1701.
- Tuthill (William), B. A., *Vern.* 1838.
- Tuttle, or Tuthil (Michael Hugh), Sch., 1740.—B. A., *Vern.* 1741.—M. A., *Aest.* 1744.
- 15 Twamley (James), B. A., *Vern.* 1857.—M. A., *Vern.* 1862.
- Twamley (John), B. A., *Vern.* 1846.
- Tweedy (Henry), Entered 1799.—(B. A. not recorded).—M. A., *Vern.* 1808.
- Tweedy (John Johnston), B. A., *Vern.* 1844.—M. A., *Vern.* 1858.
- Tweedy (Thomas), B. A., *Vern.* 1833.
- 20 Twells (John), B. A., *Aest.* 1672.
- Twentyman (Joseph), B. A., *Aest.* 1829.
- Twibill (George Gillichan), B. A., *Vern.* 1846.
- Twibill (William), B. A., *Vern.* 1851.
- Twigg (Conolly), Sch., 1857.—B. A., *Hiem.* 1859.
- 25 Twigg (Hugh), B. A., *Vern.* 1757.
- Twigg (John), B. A., *Aest.* 1680.—M. A., *Aest.* 1683.
- Twigg (John Benjamin), B. A., *Vern.* 1853.
- Twigg (John James), Sch., 1847.—B. A., *Vern.* 1848.
- Twigg (Paul), B. A., *Vern.* 1721.—M. A., *Aest.* 1724.
- 30 Twigg (Paul), B. A., *Vern.* 1795.
- Twigg (Samuel), B. A., *Vern.* 1822.—M. A., *Nov.* 1832.
- Twigg (Thomas), B. A., *Vern.* 1718.
- Twigg (Thomas), B. A., *Vern.* 1809.—M. A., *Nov.* 1832.
- Twigg (Thomas), Sch., 1841.—B. A., *Vern.* 1844.—M. A., *Vern.* 1849.

- Twigg (William), Sch., 1676.—B. A., *Vern.* 1678.—M. A., *Aest.* 1681.
- Twiss (Arthur), B. A., *Vern.* 1842.
- Twiss (Martin), B. A., *Vern.* 1838.
- Twiss (Richard), Sch., 1804.—B. A., *Vern.* 1807.—M. A., *Aest.* 1821.
- 5 Twycross (Edward), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Twycross (John), B. A., *Vern.* 1818.
- Tyacke (Richard Frederick), B. A., *Vern.* 1856.—M. A., *Vern.* 1866.
- Tydd (John), Sch., 1762.—B. A., *Vern.* 1764.
- Tyler (George), B. A., *Vern.* 1830.
- 10 Tyler (Walter), B. A., *Aest.* 1778.
- Tyler (William), Sch., 1739.—B. A., *Vern.* 1740.
- Tymons (Frederick), B. A., *Hiem.* 1860.
- Tymons (Michael), Sch., 1791.—B. A., *Vern.* 1792.
- Tyndall (Graham), B. A., *Vern.* 1852.
- 15 Tyndall (William), B. A., *Vern.* 1821.—M. A., *Nov.* 1832.
- Tyner (Richard Legge), B. A., *Aest.* 1817.—M. A., *Aest.* 1841.
- Tyner (Richard Legge), B. A., *Aest.* 1852.—M. A., *Hiem.* 1865.
- Tynte (Sir James Stratford, Bart.), B. A., *Aest.* 1779.
- Tynte (Robert), B. A., *Vern.* 1745.—M. A., *Vern.* 1748.
- 20 Tyrrell (Duke), Sch., 1699.—B. A., *Vern.* 1701.—M. A., *Aest.* 1704.
- Tyrrell (Duke), B. A., *Vern.* 1738.
- Tyrrell (Francis), B. A., *Vern.* 1834.
- Tyrrell (George), B. A., *Aest.* 1811.—M. A., *Aest.* 1815.
- Tyrrell (Gerald), Sch., 1815.—B. A., *Vern.* 1817.
- 25 Tyrrell (Gerald Wensley), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.
- Tyrrell (Henry), B. A., *Aest.* 1825.
- Tyrrell (Henry Francis), Sch., 1857.—B. A., *Hiem.* 1859.
- Tyrrell (John), B. A., *Aest.* 1777.
- Tyrrell (John), B. A., *Aest.* 1810.—M. A., *Aest.* 1813.
- 30 Tyrrell (Robert Yelverton), Sch., 1861.—B. A., *Hiem.* 1864.
- Tyrrell, or Tirrell (William), Sch., 1685.—B. A., *Vern.* 1685.—M. A., *Aest.* 1688.
- Tyrrell (William), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Tyrrell (William), Sch., 1855.—B. A., *Vern.* 1857.

U.

- UGLOW (Theodore), B. A., *Hiem.* 1861.
 Underwood (John), B. A., *June 12,* 1621.
 Underwood (Richard), B. A., *June 14,* 1619.—M. A., *AEst.* 1622.
 —B. D., *Jan. 26,* 1661.
 Underwood (Thomas), B. A., *AEst.* 1781.
 5 Underwood (William De La Haye), B. A., *AEst.* 1855.
 Uniack (John), B. A., *Vern.* 1731.
 Uniack (Maurice), B. A., *Vern.* 1734.
 Uniacke (Robert), B. A., *Vern.* 1773.
 Uniacke (Robert), B. A., *AEst.* 1844.
 10 Upington (Thomas), B. A., *Hiem.* 1865.
 Upton (Christopher), B. A., *Vern.* 1819.
 Upton (Henry), B. A., *AEst.* 1818.
 Upton (Shugburgh), B. A., *Vern.* 1790.
 Upton (Thomas), LL. D. (*speciali gratiâ*), *Vern.* 1718.
 15 Upton (Whitney), B. A., *Vern.* 1792.
 Upton (William), Sch., 1818.—B. A., *Vern.* 1823.
 Urmston, or Ormston (William), Sch., 1762.—B. A., *Vern.* 1764.
 Urwick (William), B. A., *Vern.* 1848.—M. A., *AEst.* 1851.
 Usher (Adam), B. A., *Vern.* 1742.—M. A., *AEst.* 1745.
 20 Usher (Arthur), Sch., 1727.—B. A., *Vern.* 1728.—M. A., *AEst.*
 1734.
 Usher (Charles), B. A., *Vern.* 1715.—LL. D. (*honoris causâ*), *Vern.*
 1747.
 Usher, or Ussher (Francis), Sch., 1663.—B. A., *Jan. 19,* 1665.—
 Fell., 1667.
 Usher, or Ussher (Frederick), B. A., *Vern.* 1710.—M. A., *AEst.*
 1713.
 Usher (Henry), B. A., *Vern.* 1726.
 25 Usher, or Ussher (Henry), Sch., 1759.—B. A., *Vern.* 1761.—Fell.,
 1764.—M. A., *AEst.* 1764.—B. D., and D. D., *AEst.* 1779.
 Usher (James), B. A., *Vern.* 1709.
 Usher (John), B. A., *Vern.* 1750.
 Usher (John), B. A., *Vern.* 1760.
 Usher (Joselin), B. A., *AEst.* 1622.

- Usher (Marcus), B. A., *Vern.* 1679.—Sch., 1679.
 Usher (probably Robert), B. D., *AEst.* 1621.
 Usher (Samuel), B. A., *Vern.* 1719.—M. A., *AEst.* 1722.
 Usher (Thomas), B. A., *Vern.* 1725.—M. A., *AEst.* 1728.
 5 Usher (William), B. A., *Vern.* 1702.—M. A., *Vern.* 1706.
 Usher (William), B. A., *Vern.* 1727.
 Usher, or Ussher (William), Sch., 1754.—B. A., *Vern.* 1756.—
 M. D., *AEst.* 1764.
 Ussher (Adam), B. A., *May* 14, 1616.
 Ussher (Adam), Entered 1665.—(B. A. not recorded).—M. A., *AEst.*
 1672.
 10 Ussher (Ambrose), M. A., and Fellow, 1601.
 Ussher (Arthur), B. A., *Vern.* 1787.
 Ussher (Christopher), B. A., *May* 4, 1655.
 Ussher (Christopher), B. A., *Vern.* 1825.
 Ussher (Cornelius Henry), Sch., 1785.—B. A., *Vern.* 1786.—
 Fellow, 1794.—M. A., *AEst.* 1794.—B. D., *AEst.* 1797.—D. D.,
 AEst. 1801.
 15 Ussher (Henry), Fellow, prior to 1593.
 Ussher (Henry), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Ussher (Henry), B. A., *Vern.* 1854.—M. B., *AEst.* 1857.
 Ussher (James), Fellow, 1593.—M. A., 1600.—B. D., 1607.—
 D. D., *August* 18, 1614.—Vice-Chancellor of the University,
 1614.
 Ussher (John), Sch., 1784.—B. A., *Vern.* 1785.—Fellow, 1790.—
 M. A., *AEst.* 1790.—B. D., *AEst.* 1796.—D. D., *AEst.* 1801.
 20 Ussher (John), B. A., *AEst.* 1813.—M. A., *Nov.* 1832.
 Ussher (John), B. A., *Vern.* 1838.
 Ussher (Robert), Fellow, 1611.—B. A., *AEst.* 1612.—M. A., *AEst.*
 1614.—Provost, 1629.
 Ussher (Samuel), Sch., 1828.—B. A., *Vern.* 1830.
 Ussher (William), B. A., *Vern.* 1740.—M. A., *AEst.* 1743.
 25 Ussher (William), B. A., *Vern.* 1827.

V.

- VALE (Thomas), (Entrance, and B. A., not recorded).—Fell., 1646.
 Valentine (James), B. A., *Vern.* 1831.
 Valentine (Thomas), Sch., 1693.—B. A., *Vern.* 1697.
 Valentine (William John), N. F. Sch., 1855.—B. A., *Vern.* 1858.
- 5 Vance (Andrew), B. A., *Vern.* 1850.
 Vance (James), B. A., *Vern.* 1850.
 Vance (James J.), B. A., *Vern.* 1831.—M. A., *Vern.* 1847.
 Vance (John), B. A., *Vern.* 1741.
 Vance (John), B. A., *Vern.* 1827.—M. A., *Vern.* 1848.
- 10 Vance (John), B. A., *Vern.* 1855.—M. A., *Vern.* 1858.
 Vance (John George), B. A., *Aest.* 1835.—M. A., *Vern.* 1851.
 Vance (Richard), B. A., *Vern.* 1848.—M. A., *Aest.* 1853.
 Vance (Robert), B. A., *Vern.* 1824.
 Vance (Robert), B. A., *Aest.* 1832.
- 15 Vance (Thomas), B. A., *Vern.* 1795.
 Vance (Thomas), B. A., *Vern.* 1840.—M. A., *Vern.* 1843.
 Vance (William Forde), Entered 1813.—(B. A., not recorded).—
 M. A., *Vern.* 1822.
 Vance (William James), B. A., *Aest.* 1844.
 Vandeleur (Gerald Ormsley), B. A., *Vern.* 1864.
- 20 Vandeleur (John), B. A., *Aest.* 1717.
 Vandeleur (John), B. A., *Aest.* 1808.
 Vandeleur (Thomas Barton), B. A., *Aest.* 1787.—LL. B., and
 LL. D., *Nov.* 1832.
 Vandeleur (William), B. A., *Aest.* 1811.—M. A., *Aest.* 1827.
 Vandeleure (Thomas), B. A., *Aest.* 1727.
- 25 Vanderlure (James), B. A., *Vern.* 1683.—M. A., *Aest.* 1686.
 Vanderlure (John), B. A., *Vern.* 1683.—M. A., *Aest.* 1686.
 Vanderlure (Michael), B. A., *Vern.* 1686.—M. A., *Aest.* 1692.
 Vanhomrigh (Bartholomew), B. A., *Vern.* 1785.
 Vanhomrigh (Bartholomew), B. A., *Vern.* 1832.
- 30 Vanhomrigh (John), B. A., *Vern.* 1788.
 Vanhomrigh (Peter), Sch., 1787.—B. A., *Vern.* 1789.—M. A.,
 Vern. 1792.
 Vanlewin (John), B. A., and M. B., *Vern.* 1729.

- Vanlewin (Mead), B. A., *Vern.* 1733.
 Vans (Patrick), Sch., 1705.—B. A., *Vern.* 1706.—M. A., *Vern.*
 1710.
 Varian (John), B. A., *Vern.* 1840.
 Vaughan (Charles), B. A., *Vern.* 1712.
⁵ Vaughan (George), B. A., *Vern.* 1732.
 Vaughan (George), B. A., *Vern.* 1847.
 Vaughan (Hector Francis), B. A., *AEst.* 1808.—M. A., *Nov.* 1832.
¹⁵ Vaughan (Hugh), Sch., 1716.—B. A., *AEst.* 1716.—M. A., *AEst.*
 1719.
 Vaughan (James), M. A., and D. D., *Jan.* 26, 1661.
²⁰ Vaughan (John), B. A., *AEst.* 1701.
 Vaughan (John), B. A., *Vern.* 1704.—M. A., *AEst.* 1707.
 Vaughan (John), B. A., *Vern.* 1725.
 Vaughan (John), B. A., *Vern.* 1791.
 Vaughan (Richard), B. A., *Vern.* 1699.—M. A., *AEst.* 1702.
²⁵ Vaughan (Richard Paisley), B. A., *Vern.* 1802.—LL. B., and
 LL. D., *Vern.* 1834.
 Vavasour (Henry), B. A., *AEst.* 1804.
 Vavasour (Richard), B. A., *Vern.* 1806.—M. A., *AEst.* 1823.
 Vavasour (William), Sch., 1761.—B. A., *AEst.* 1763.—LL. B., and
 LL. D., *AEst.* 1779.
 Veasy (George), B. A., *Vern.* 1701.
³⁰ Veasy (Thomas), Sch., 1693.—B. A., *Vern.* 1697.
 Veazy (), B. A. (ad eund. Oxon.), *Vern.* 1702.
 Veele (Edward), (B. A., Oxon.).—Fell., 1654.
 Veitch (Andrew James), B. A., *AEst.* 1824.—M. B., *AEst.* 1828.
 Veitch (Charles), B. A., *Vern.* 1736.
³⁵ Veitch (William), B. A., *Vern.* 1744.
 Venables (Peter), B. A., *Vern.* 1799.—M. A., *AEst.* 1802.
 Venables (Robert), B. A., *AEst.* 1810.—M. A., *Vern.*—M. B., *AEst.*
 1818.
 Venables (Thomas), B. A., *May* 9, 1654.
 Verdon (Edward), B. A., *AEst.* 1827.
⁴⁰ Verdou (William), B. A., *Vern.* 1832.
 Vere (Roger), B. A., *Vern.* 1736.
 Vereker (Henry), B. A., *Vern.* 1831.
 Vereker (Henry), B. A., *Vern.* 1840.—M. A. *Hiem.* 1861.

- Vereker (Hon. Henry Prendergast), B. A., *Aest.* 1845.—LL. D.,
Aest. 1863.
- Vereker (John), B. A., *Aest.* 1796.
- Vereker (John Prendergast), B. A., *Aest.* 1844.
- Vereker (Standish), B. A., *Vern.* 1840.—M. A., *Vern.* 1840.—
 M. A., *Vern.* 1843.
- 5 Vereker (Thomas), B. A., *Vern.* 1851.
- Verlin (Richard), B. A., *Vern.* 1682.
- Verner (Arthur), B. A., *Vern.* 1833.
- Verner (George Ogle), B. A., *Aest.* 1822.—M. A., *Aest.* 1827.
- Verner (James), B. A., *Vern.* 1831.
- 10 Verner (Thomas), B. A., *Aest.* 1795.
- Vernon (George), B. A., *Aest.* 1816.—M. A., *Aest.* 1822.
- Vernon (George William), Sch., 1779.—B. A., *Vern.* 1781.
- Vernon (John), LL. D. (ad eund. Cantab.), *Vern.* 1779.
- Vernon (John), B. A., *Aest.* 1793.
- 15 Vernon (John), B. A., *Aest.* 1811.
- Vernon (John Edward), B. A., *Vern.* 1838.
- Vero (Thomas), B. A., *Vern.* 1731.—M. A., *Aest.* 1735.
- Verrecar, or Vereker (John), B. A., *Aest.* 1736.
- Verschoyle (Hamilton), Sch., 1823.—B. A., *Aest.* 1825.—M. A.,
 B. D., and D. D., *Hiem.* 1862.
- 20 Verschoyle (Hamilton), B. A., *Hiem.* 1865.
- Verschoyle (James), Sch., 1768.—B. A., *Vern.* 1770.—LL. B., *Aest.*
 1776.—LL. D., *Vern.* 1798.
- Verschoyle (James), B. A., *Aest.* 1836.—M. A., *Aest.* 1839.
- Verschoyle (Joseph), B. A., *Vern.* 1732.
- Verschoyle (Joseph), B. A., *Vern.* 1803.—M. A., *Aest.* 1813.
- 25 Verschoyle (Joseph), B. A., *Vern.* 1815.—M. A., *Aest.* 1818.
- Verschoyle (Richard), B. A., *Vern.* 1832.—M. A., *Vern.* 1836.
- Verschoyle (Robert), B. A., *Vern.* 1813.
- Vesey (Agmondisham), Sch., 1737.—B. A., *Vern.* 1739.
- Vesey (Agmundisham), B. A., *Vern.* 1739.
- 30 Vesey (Agmundish), LL. D. (*speciali gratiâ*), *Aest.* 1709.
- Vesey (Hon. and Rev. Arthur), B. A., *Aest.* 1794.—M. A., *Aest.*
 1810.
- Vesey (Francis), B. A., *Aest.* 1742.
- Vesey (Francis), B. A., *Vern.* 1785.

- Vesey, or Veasy (George), (Entrance, and B. A., not recorded).—
 M. A., *Aest.* 1703.
- Vesey (George), B. A., *Vern.* 1739.
- Vesey (George), Sch., 1768.—B. A., *Vern.* 1771.
- Vesey (George), Sch., 1779.—B. A., *Vern.* 1781.—LL. B., *Vern.* 1801.
- 5 Vesey (George), B. A., *Aest.* 1781.—LL. B., *Vern.* 1801.
- Vesey (George), B. A., *Vern.* 1830.
- Vesey (Henry), Sch., 1734.—B. A., *Vern.* 1736.—M. A., *Aest.* 1739.
- Vesey, or Veasy (John), (Entrance not recorded). — D. D., *Dec.* 7, 1672.—? Vice-Chancellor of the University, 1713.
- Vesey (John), B. A., *Vern.* 1729.—M. A., *Aest.* 1732.—B. D., and D. D., *Vern.* 1738.
- 10 Vesey (John), B. A., *Vern.* 1738.
- Vesey (John), B. A., *Aest.* 1776.
- Vesey (John), B. A., *Aest.* 1835.
- Vesey (John Agmondisham), B. A., *Aest.* 1789.
- Vesey (Muschamp), B. A., *Vern.* 1708.
- 15 Vesey, or Vezey (Thomas), B. A., *Aest.* 1625.—Fellow, 1627.
- Vesey, or Veasy (Thomas), (Entrance, and B. A., not recorded).—
 M. A., *Aest.* 1703.
- Vesey (Sir Thomas), LL.D. (*honoris causa*), *Aest.* 1712.
- Vesey (Thomas), Sch., 1743.—B. A., *Vern.* 1745.
- Vesey (Thomas Agmondisham), B. A., *Vern.* 1781.
- 20 Vesey (Thomas Agmondisham), B. A., and M. B., *Hiem.* 1864.—
 M. Chir., *Aest.* 1865.
- Vesey (William), B. A., *Vern.* 1708.—LL. D., *Aest.* 1718.
- Vesey (William), B. A., *Vern.* 1820.
- Vesey (William), B. A., *Aest.* 1828.
- Vesy, or Veasy (John), Sch., 1672.—B. A., *Dec.* 7, 1672.—M. A.,
July 8, 1676.
- 25 Vesye, or Vesey (Theodore), Sch., 1660.—B. A., *Aest.* 1664.
- Vicars (George), Sch., 1780.—B. A., *Vern.* 1782.
- Vicars (John), B. A., *Vern.* 1757.
- Vicars (Robert), B. A., *Vern.* 1779.
- Vicary (Benjamin), B. A., *Vern.* 1825.
- 30 Vicary (Michael), B. A., *Vern.* 1838.
- Vickers (Henry Thomas), B. A., *Aest.* 1835.—M. A., *Vern.* 1839.

- Vickers (John), B. A., *Vern.* 1731.—M. D., *Vern.* 1765.
 Vickers (John), B. A., *Aest.* 1852.
 Vickers (Peter), B. A., *Vern.* 1823.
 Vickers (Robert H.), B. A., *Vern.* 1855.
 5 Vickers (Thomas), B. A., *Vern.* 1785.
 Vickers (William Newcombe), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
 Vignoles (Charles), B. A., *Aest.* 1810.—M. A., *Aest.* 1831.—B. D., and D. D., *Aest.* 1831.
 Vignoles (Charles A.), B. A., *Aest.* 1835.—M. A., *Vern.* 1844.
 Vignoles (John), B. A., *Vern.* 1761.
 10 Vignoles (Olinthus John), B. A., *Vern.* 1852.—M. A., *Vern.* 1860.
 Vignoles (Thomas), B. A., *Aest.* 1843.
 Vigors (Bartholomew), Entered, and Sch., 1663.—LL. B., *Vern.* 1666.—LL. D., *Aest.* 1675.
 Vigors (Bartholomew), B. A., *Vern.* 1724.—M. A., *Aest.* 1727.
 Vigors (Bartholomew), B. A., *Vern.* 1727.—M. A., *Vern.* 1731.
 15 Vigors (Bartholomew Urban), B. A., *Vern.* 1839.
 Vigors (Edward), B. A., *Aest.* 1767.
 Vigors (John), B. A., *Vern.* 1837.
 Vigors (Piercy), B. A., *Vern.* 1841.
 Vigors (Richard), B. A., *Vern.* 1783.
 20 Vigors (Richard), B. A., and M. B., *Vern.* 1840.
 Vigors (Richard), B. A., *Vern.* 1848.
 Vigors (Thomas), B. A., *Vern.* 1796.—M. A., *Hiem.* 1832.
 Vigors (Thomas), B. A., *Vern.* 1842.
 Villeneuve (Gabriel), Sch., 1740.—B. A., *Vern.* 1742.—M. A., *Aest.* 1745.
 25 Villiers (Thomas Hyde), B. A., *Vern.* 1790.
 Vincent (Arthur William), B. A., *Aest.* 1841.
 Vincent (Edward), B. A., *Vern.* 1729.
 Vincent (Frederick Augustus), B. A., *Vern.* 1842.—M. A., *Vern.* 1845.—B. D., *Vern.* 1852.
 Vincent (George), B. A., *Aest.* 1793.
 30 Vincent (John Charles F.), B. A., *Vern.* 1842.—M. A., *Vern.* 1845.—LL. B., and LL. D., *Vern.* 1849.
 Vincent (Richard), B. A., *Vern.* 1733.—M. A., *Aest.* 1736.
 Vincent (Richard B.), B. A., *Aest.* 1771.—M. A., *Aest.* 1804.
 Vincent (Robert), B. A., *Vern.* 1829.

- Vincent (Robert), B. A., *Aest.* 1832.—LL. B., and LL. D., *Vern.* 1846.
 Vincent (William), Fellow, 1660.
 Vincent (William P.), B. A., *Vern.* 1852.
 Vipond (Charles), B. A., *Vern.* 1748.
 5 Virasel (Peter), B. A., *Vern.* 1728.
 Virasel (Samuel), B. A., *Vern.* 1735.
 Viridet (Abraham), B. A., *Aest.* 1702.—M. A., *Vern.* 1706.
 Viridet (Daniel), B. A., *Vern.* 1731.—M. A., *Aest.* 1734.
 Viridet (Daniel), Sch., 1769.—B. A., *Aest.* 1770.—M. A., *Vern.* 1795.
 10 Vivian (Thomas), M. A. (ad eund. Oxon.), *Aest.* 1701.
 Vize (John Edward), B. A., *Vern.* 1858.—M. A., *Aest.* 1863.
 Vize (Joseph), B. A., *Aest.* 1811.
 Vogan (Robert), B. A., *Vern.* 1829.
 Vokes (Simon), B. A., *Vern.* 1758.
 15 Vouglar (William), B. A., *Vern.* 1697.
 Voules (Francis), B. A., *Vern.* 1837.
 Vowell (Christopher), Sch., and B. A., 1660.
 Vowell (William), B. A., *Vern.* 1681.
 Vowell (William), (Entered 1736.—B. A., not recorded).—M. A.,
 Vern. 1744.
 20 Vowell (William Richards), Sch., 1845.—B. A., *Vern.* 1847.—
 B. D., and D. D., *Hiem.* 1865.—M. A., *Vern.* 1866.

W.

- WADDLE (Robert), B. A., *Vern.* 1805.
 Waddy (Cadwallader), B. A., *Aest.* 1838.
 Waddy (John), B. A., *Vern.* 1786.
 Waddy (John), B. A., *Vern.* 1831.—M. A., *Aest.* 1834.—M. B.,
 Aest. 1835.—M. D., *Vern.* 1856.—LL. B., and LL. D., *Vern.*
 1865.
 25 Waddy (Richard), B. A., *Vern.* 1743.
 Waddy (Richard), B. A., *Vern.* 1788.
 Waddy (Richard), B. A., *Aest.* 1822.
 Wade (Arthur John), B. A., *Aest.* 1834.—M. A., *Aest.* 1837.

- Wade (Benjamin), Sch., 1835.—B. A., *Vern.* 1838.—M. A., *AEst.* 1858.
- Wade (Charles), B. A., *Vern.* 1846.
- Wade (Charles T.), B. A., *AEst.* 1813.—M. A., *Nov.* 1832.
- Wade (Edward John), Sch., 1851.—B. A., *Vern.* 1853.—M. A., *Vern.* 1859.
- 5 Wade (Edward Michael), B. A., *AEst.* 1813.—M. A., *Nov.* 1832.
- Wade (Frederick Tobias), B. A., *Vern.* 1833.—M. A., *AEst.* 1842.
- Wade (George), B. A., *Vern.* 1698.
- Wade (George), B. A. (*speciali gratiâ*), *AEst.* 1704.
- Wade (George), B. A., *Vern.* 1850.
- 10 Wade (Gustavus Rochfort), B. A., *Vern.* 1840.
- Wade (James), B. A., *Vern.* 1684.
- Wade (Jervais), Sch., 1682.—B. A., *Vern.* 1686.
- Wade (John), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
- Wade (Nicholas), B. A., *Vern.* 1726.
- 15 Wade (Nicholas), B. A., *AEst.* 1785.
- Wade (Nicholas), B. A., *Vern.* 1810.
- Wade (Nugent), Sch., 1827.—B. A., *Vern.* 1829.—M. A., *Nov.* 1832.
- Wade (Oswald), B. A., *Vern.* 1733.
- Wade (Robert), B. A., *Vern.* 1831.
- 20 Wade (Samuel), B. A., *Vern.* 1836.
- Wade (Thomas), B. A., *AEst.* 1802.
- Wade (Thomas), B. A., *Vern.* 1820.
- Wade (Thomas A.), B. A., *Vern.* 1838.
- Wade (William), B. A., *Vern.* 1760.
- 25 Wade (William), B. A., *AEst.* 1843.
- Wade (Willoughby Francis), B. A., *Vern.* 1849.—M. B., *AEst.* 1851.
- Wadman (John), Sch., 1712.—B. A., *Vern.* 1714.
- Wadman (Thomas), Sch., 1681.—B. A., *Vern.* 1683.—B. D., *AEst.* 1696.
- Wadman (Thomas), (Entrance, and B. A., not recorded).—M. A., *Vern.* 1735.
- 30 Wade (Thomas), B. A., *AEst.* 1745.
- Wadsworth (Robert Peel), B. A., *Hiem.* 1862.
- Waggett (Thomas), B. A., *AEst.* 1810.—M. A., *Nov.* 1832.
- Waggett (William), B. A., *Vern.* 1792.

- Wailsh (Richard), (Entrance, and B. A., not recorded).—M. A., *Jan.*
 26, 1661.
- Wainwright (Anthony), Fellow, 1615.—M. A., *AEst.* 1615.
- Wainwright (James), Sch., 1746.—B. A., *Vern.* 1748.
- Wainwright (Mark), B. A., *Vern.* 1738.
- 5 Waite (Thomas), LL. D. (*honoris causa*), *AEst.* 1762.
- Wakeham (Henry), Sch., 1842.—B. A., *Vern.* 1844.
- Wakeham (Thomas), B. A., *Vern.* 1795.
- Wakeham (Thomas), Sch., 1840.—B. A., *Vern.* 1842.
- Wakeham (William), B. A., *AEst.* 1832.
- 10 Wakely (John), B. A., *Vern.* 1843.—M. A., *Vern.* 1846.
- Wakely (Thomas), B. A., *Vern.* 1710.
- Wakely (William George), B. A., *Vern.* 1788.—M. A., *AEst.* 1810.
- Walcot (William), Sch., 1750.—B. A., *Vern.* 1752.
- Waldo (Joseph), B. A., *Vern.* 1847.
- 15 Waldron (Perceval), B. A., *AEst.* 1821.
- Waldron (William Watson), B. A., *Vern.* 1819.
- Walker (), (Entrance not recorded).—B. A., *AEst.* 1617.—
 M. A., *AEst.* 1620.
- Walker (), D.D., *AEst.* 1700.
- Walker (Bartholomew), B. A., *Vern.* 1764.
- 20 Walker (Chamberlain), Sch., 1765.—B. A., *Vern.* 1767.—M. A.,
AEst. 1770.
- Walker (Chamberlain William), LL. B., and LL. D., *Vern.* 1810.
 —For B. A., see Walker (William), 1803.
- Walker (Charles), Sch., 1737.—B. A., *Vern.* 1739.—M. A., *Vern.*
 1742.
- Walker (Charles), B. A., *Vern.* 1850.
- Walker (Charles Arthur), B. A., *AEst.* 1811.
- 25 Walker (Charles Harold), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.—
 LL. B., and LL. D., *AEst.* 1840.
- Walker (Ellis), B. A., *Vern.* 1682.
- Walker (Frederick Guy), Sch., 1845.—B. A., *Vern.* 1849.—M. A.,
Vern. 1853.
- Walker (Frederick John), B. A., *Vern.* 1838.—M. A., *AEst.* 1841.
- Walker (George), B. A., *AEst.* 1621.—M. A., *AEst.* 1624.—D. D.,
Vern. 1663.
- 30 Walker (George), Sch., 1660.—Fellow, 1663.
- Walker (George), B. A., *Vern.* 1834.

- Walker (Horace), B. A., *Vern.* 1835.
- Walker (Hovenden), B. A., *Vern.* 1734.—LL. B., and LL. D., *Vern.* 1752.
- Walker (Ithiel), B. A., *Aest.* 1628.—M. A., *Aest.* 1630.
- Walker (James), B. A., *Vern.* 1841.—M. A., *Vern.* 1845.—LL. B., *Aest.* 1850.
- 5 Walker (James), B. A., *Hiem.* 1862.
- Walker (James H.), B. A., *Vern.* 1847.
- Walker (John), Sch., 1788.—B. A., *Vern.* 1790.—Fellow, 1791.—M. A., *Vern.* 1793.—B. D., *Vern.* 1800.
- Walker (John), B. A., *Aest.* 1815.—M. A., *Vern.* 1834.
- Walker (John Cotton), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- 10 Walker (John James), B. A., *Vern.* 1850.—M. A., *Vern.* 1857.
- Walker (John Tyrwhitt), B. A., *Vern.* 1837.—M. A., *Vern.* 1848.
- Walker (Joseph), B. A., *Vern.* 1748.
- Walker (Joseph Cooper), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
- Walker (Matthias), B. A., *Aest.* 1758.—M. A., *Aest.* 1759.
- 15 Walker (Paul Marland), B. A., *Aest.* 1843.
- Walker (Peter), B. A., *Vern.* 1790.
- Walker (Richard), B. A., *Aest.* 1820.
- Walker (Richard Chamberlain), B. A., *Vern.* 1801.—LL. B., *Vern.* 1806.
- Walker (Richard Cotton), Sch., 1799.—B. A., *Vern.* 1801.
- 20 Walker (Roger Chambers), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
- Walker (Robert), B. A., *Vern.* 1714.
- Walker (Robert), B. A., *Vern.* 1744.
- Walker (Robert), B. A., *Vern.* 1848.
- Walker (Samuel), B. A., *Vern.* 1698.
- 25 Walker (Samuel), B. A., *Vern.* 1784.
- Walker (Samuel), B. A., *Vern.* 1849.
- Walker (Samuel), Sch., 1851.—B. A., *Vern.* 1855.
- Walker (Samuel Abraham), B. A., *Vern.* 1832.—M. A., *Aest.* 1837.
- Walker (Samuel C.), B. A., *Vern.* 1852.
- 30 Walker (Thomas), B. A., *Vern.* 1777.
- Walker (Thomas), B. A., *Aest.* 1802.—M. A., and LL. D., *Aest.* 1809.
- Walker (Thomas), B. A., *Aest.* 1811.
- Walker (Thomas), B. A., *Vern.* 1818.
- Walker (Thomas), B. A., *Aest.* 1829.—M. A., *Aest.* 1835.

- Walker (Thomas), M. A., *Nov.* 1832.
- Walker (Thomas Frederick), B. A., *Vern.* 1813.—M. A., *Vern.* 1816. *
- Walker (William), B. A., *Vern.* 1732.
- Walker (William), Sch., 1754.—B. A., *Vern.* 1756.—M. A., *AEst.* 1759.
- 5 Walker (William), B. A., *Vern.* 1783.
- Walker (William), B. A., *Vern.* 1803.
- Walker (William), B. A., *Vern.* 1832.—M. A., (*by dipl.*), *AEst.* 1842.
- Walker (William Clarke), B. A., *AEst.* 1834.—M. A., *AEst.* 1857.
- Walker (William Frederick), B. A., *Vern.* 1857.—M. A., *Vern.* 1860.
- 10 Walkington (Edward), Sch., 1670.—B. A., *Vern.* 1673.—Fellow, 1676.—M. A., *AEst.* 1676.—D. D., *Vern.* 1693.
- Walkington (John), Sch., 1676.—B. A., *Vern.* 1680.—M. A., *AEst.* 1683.
- Walkington (Samuel), Sch., 1680.—B. A., *Vern.* 1684.
- Wall (Charles William), B. A., *Vern.* 1743.
- Wall (Charles William), Sch., 1798.—B. A., *Vern.* 1800.—Fell., 1805.—M. A., *AEst.* 1805.—B. D., *Vern.* 1819.—D. D., *Vern.* 1820.
- 15 Wall (Francis Hewson), B. A., *Hiem.* 1865.
- Wall (Garrett), B. A., *Vern.* 1769.—M. A., *Vern.* 1773.
- Wall (Garrett), B. A., *AEst.* 1820.—M. A., *Nov.* 1832.
- Wall (Garrett), B. A., *Vern.* 1846.
- Wall (George), Sch., 1821.—B. A., *AEst.* 1821.
- 20 Wall (Henry), B. A., *Vern.* 1849.
- Wall (Henry Poer), B. A., *Hiem.* 1865.
- Wall (James Arthur), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
- Wall (John), B. A., *Vern.* 1732.—M. A., *AEst.* 1733.
- Wall (John), Sch., 1824.—B. A., *Vern.* 1827.
- 25 Wall (Luke), M. B., *AEst.* 1811.
- Wall (Michael), Sch., 1824.—B. A., *Vern.* 1826.
- Wall (Napoleon), B. A., *Vern.* 1841.
- Wall (Ralph), Sch., 1747.—B. A., *Vern.* 1749.
- Wall (Richard), B. A., *Vern.* 1827.
- 30 Wall (Richard Henry), Sch., 1814.—B. A., *Vern.* 1817.—M. A., *AEst.* 1819.—B. D., and D. D., *AEst.* 1836.
- Wall (Rickard), B. A., *Vern.* 1854.

- Wall (Robert), B. A., *Vern.* 1845.
 Wall (Terence), B. A., *Vern.* 1844.
 Wall (William), B. A., *Vern.* 1724.—LL. B., *Vern.* 1725.
 Wall (William), LL. D. (ad eund. Oxon.), *Vern.* 1743.
 5 Wall (William), B. D., and D. D., *AEst.* 1754.
 Wall (William), B. A., *AEst.* 1834.—M. A., *Vern.* 1838.
 Wallace (Arthur Robert), B. A., *Vern.* 1862.
 Wallace (Henry), B. A., *Vern.* 1832.
 Wallace (James), B. A., *AEst.* 1797.
 10 Wallace (James), B. A., *AEst.* 1797.
 Wallace (James), B. A., *Vern.* 1837.
 Wallace (John), B. A., *Vern.* 1781.
 Wallace (John B.), B. A., *Vern.* 1821.
 Wallace (Nathaniel Dick), B. A., *Hiem.* 1865.
 15 Wallace (Neason W. H.), B. A., *Vern.* 1850.
 Wallace (Ninian), B. A., *Oct.* 18, 1699.—(M. A., of Edinburgh).
 Wallace (Robert Alexander), B. A., *AEst.* 1821.—M. A., *Nov.* 1832.
 Wallace (Robert James), B. A., *Vern.* 1855.
 Wallace (Robert James), B. A., *AEst.* 1864.
 20 Wallace (Thomas), Sch., 1791.—B. A., *Vern.* 1793.—LL. B., and
 LL. D., *Vern.* 1815.
 Wallace (Thomas Sneyd), B. A., *Vern.* 1850.—LL. B., *AEst.* 1856.
 Wallace (William), B. A., *Vern.* 1825.
 Wallace (William), B. A., *Vern.* 1846.
 Wallace (William), Sch., 1849.—B. A., *Vern.* 1853.—M. A., *Vern.*
 1859.
 25 Wallace (William Bayley), B. A., *Vern.* 1814.—M. A., *Nov.* 1832.
 Wallace (William Edward), B. A., *Vern.* 1846.
 Wallen (Edward), Sch., 1673 —B. A., *Vern.* 1675.
 Wallen (George), B. A., *Vern.* 1725.—M. A., *Vern.* 1753.
 Wallen (Henry), B. A., *Vern.* 1707.
 30 Waller (Benjamin), B. A., *AEst.* 1814.
 Waller (Bolton), B. A., *Vern.* 1857.
 Waller (Edward), B. A., *Vern.* 1826.
 Waller (Edward Augustus), B. A., *Vern.* 1803.
 Waller (George), B. A., *AEst.* 1638.
 35 Waller (George), B. A., *Vern.* 1855.
 Waller (George Arthur), B. A., *Vern.* 1857.—M. A., *Vern.* 1863.

- Waller (John), Sch., 1762.—B. A., *Vern.* 1764.—M. A., *Aest.* 1767.—Fellow, 1768.—B. D., *Aest.* 1775.—D. D., *Vern.* 1779.
- Waller (John Francis), B. A., *Vern.* 1831.—LL. B., and LL. D., *Aest.* 1852.
- Waller (John Thomas), B. A., *Vern.* 1850.
- Waller (Richard), B. A., *Vern.* 1715.
- 5 Waller (Richard), B. A., *Aest.* 1802.
- Waller (Robert), M. D. (ad eund. Cantab.), *Aest.* 1664.
- Waller (Robert), B. A., *Vern.* 1723.
- Waller (Robert), LL. D. (*honoris causâ*), *Vern.* 1774.
- Waller (Sir Robert, Bart.), B. A., *Aest.* 1789.
- 10 Waller (Standish O'Grady), B. A., *Vern.* 1864.
- Waller (William), B. A., *Vern.* 1722.
- Waller (William), B. A., *Vern.* 1767.
- Waller (William), B. A., *Aest.* 1817.—M. A., *Nov.* 1832.
- Walley (Ranulph, or Randolph), Sch., 1697.—B. A., *Vern.* 1700.
—Fellow, 1703.—M. A., *Aest.* 1703.
- 15 Walling (William), B. A., *Aest.* 1837.
- Wallis (Boyle), Sch., 1673.—B. A., *Vern.* 1674.—M. A., *Aest.* 1677.
- Wallis (Christmas Paul), B. A., *Vern.* 1781.
- Wallis (Fielding), Sch., 1706.—B. A., *Vern.* 1708.
- Wallis (George Frederick), B. A., *Vern.* 1851.
- 20 Wallis (Henry), B. A., *Vern.* 1719.
- Wallis (Robert), Sch., 1670.—B. A., *Vern.* 1672.
- Wallis (Robert Planipin), B. A., *Aest.* 1830.
- Wallis (Thomas), Sch., 1667.—B. A., *Vern.* 1670.—Fellow, 1672.
—M. A., *Aest.* 1673.
- Wallis (Thomas), B. A., *Vern.* 1706.
- 25 Wallis (Thomas), B. A., *Vern.* 1710.
- Wallis (Thomas), B. A., *Aest.* 1783.
- Wallis (Thomas Charles), Sch., 1833.—B. A., *Aest.* 1836.
- Wallis (William), Sch., 1806.—B. A., *Vern.* 1808.
- Walls (Thomas), B. A., *Vern.* 1697.—M. A., *Vern.* 1700.—B. D.,
and D. D., *Vern.* 1747.
- 30 Wallys (), B. A., 1638.
- Walmsley (John), Sch., 1699.—B. A., *Vern.* 1700.—Fellow, 1703.
—M. A., *Aest.* 1703.—B. D., and D. D., *Aest.* 1716.
- Walpole (Right Hon. Edward), LL. D. (*honoris causâ*), *Aest.* 1738.

- Walrond (Theodore Augustus), B. A., *Vern.* 1836.
 Walrond (William Henry), B. A., *Vern.* 1853.
 Walsh (Albert Jasper), B. A., *Vern.* 1837.
 Walsh (Andrew), B. A., *Vern.* 1769.
 5 Walsh (Anthony), (Entrance, and B. A., not recorded).—M. A., *Aest.*
 1729.
 Walsh (Charles Bingham), B. A., *Aest.* 1841.
 Walsh (Christian), B. A., *Vern.* 1738.
 Walsh (Edward), B. A., *Vern.* 1831.
 Walsh (Frederick William), B. A., *Vern.* 1832.—LL. B., and
 LL. D., *Aest.* 1841.
 10 Walsh (George), B. A., *Vern.* 1836.
 Walsh (George Edward), B. A., *Vern.* 1837.—M. B., *Vern.* 1840.
 Walsh (Gorges R. D.), B. A., *Vern.* 1852.
 Walsh (Henry), B. A., *Aest.* 1791.
 Walsh (Henry Lomax), M. A., *Vern.* 1783.—LL. D. (*honoris
causa*), *Aest.* 1786.
 15 Walsh (Henry Thomas), B. A., *Aest.* 1835.
 Walsh (Hunt), B. A., *Vern.* 1740.
 Walsh (Jacob, or James), B. A., *Vern.* 1739.—M. A., *Aest.* 1742.
 Walsh (James), B. A., *Vern.* 1707.—M. A., *Vern.* 1710.
 Walsh (James), Sch., 1856.—B. A., *Vern.* 1859.—M. A., *Aest.*
 1864.
 20 Walsh (Jeremiah), B. A., *Vern.* 1724.—M. A., *Aest.* 1727.
 Walsh (John), B. A., *Vern.* 1693.
 Walsh (John), B. A., *Vern.* 1821.
 Walsh (John), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 Walsh (John), B. A., *Vern.* 1846.
 25 Walsh (John Edward), Sch., 1835.—B. A., *Vern.* 1837.—LL. B.,
 and LL. D., *Vern.* 1845.
 Walsh (John Hussey), B. A., *Vern.* 1846.
 Walsh (John Ravel), B. A., *Vern.* 1776.—M. A., *Aest.* 1782.
 Walsh (John Robert), B. A., *Vern.* 1840.
 Walsh, or Welsh (Joseph), B. A., *Vern.* 1719.—M. A., *Aest.* 1722.
 30 Walsh (Joseph), B. A., *Vern.* 1725.
 Walsh (Joseph), B. A., *Aest.* 1803.
 Walsh (Luke), B. A., *Aest.* 1802.
 Walsh (Michael Henry), B. A., *Vern.* 1842.
 Walsh (Patrick), LL. B., *Vern.* 1754.

- Walsh (Philip), Sch., 1688.—B. A., *Vern.* 1689.—M. A., *Aest.*
1691.
- Walsh (Philip), B. A., *Vern.* 1754.
- Walsh (Philip), B. A., *Aest.* 1815.—M. A., *Nov.* 1832.
- Walsh (Raphael), B. A., *Vern.* 1749.—M. A., *Vern.* 1754.
- 5 Walsh (Richard), Sch., 1749.—B. A., *Vern.* 1751.
- Walsh (Richard), B. A., *Vern.* 1750.
- Walsh (Richard Hussey), B. A., *Vern.* 1847.—LL. B., *Vern.* 1851.
—LL. D., *Vern.* 1857.
- Walsh (Robert), Sch., 1794.—B. A., *Vern.* 1796.
- Walsh (Robert), B. A., *Vern.* 1847.
- 10 Walsh (Robert), B. A., *Hiem.* 1863.
- Walsh (Robert Shaw), B. A., *Vern.* 1831.
- Walsh (Stephen), Sch., 1677.—B. A., *Vern.* 1680.—M. A., *Aest.*
1683.
- Walsh (Stephen), B. A., *Vern.* 1728.
- Walsh (Thomas), Sch., 1807.—B. A., *Vern.* 1809.
- 15 Walsh (Thomas), Sch., 1811.—B. A., *Vern.* 1812.—M. A., *Aest.*
1815.
- Walsh (Thomas), B. A., *Vern.* 1833.
- Walsh (Thomas), B. A., *Vern.* 1835.
- Walsh (Thomas), B. A., *Vern.* 1837.
- Walsh (Warner), B. A., *Vern.* 1840.
- 20 Walsh (William), B. A., *Vern.* 1701.—M. A., *Aest.* 1704.
- Walsh (William), B. A., *Vern.* 1728.—M. A., *Aest.* 1731.
- Walsh (William), B. A., *Vern.* 1739.
- Walsh (William), B. A., *Vern.* 1832.—M. A., *Aest.* 1865.
- Walsh (William), B. A., *Vern.* 1841.
- 25 Walsh (William Pakenham), B. A., *Vern.* 1841.—M. A., *Aest.*
1853.
- Walshaw (Joseph Renatus), B. A., *Vern.* 1848.—M. A., *Aest.* 1860.
- Walshe (Abel), Fell., 1593.—M. A., *Aest.* 1600.—D. D., *Aug.* 18,
1614.
- Walshe (Alfred Montgomery), B. A., *Vern.* 1865.
- Walshe (David), B. A., *Vern.* 1760.
- 30 Walshe (Holwell), Sch., 1803.—B. A., *Vern.* 1806.
- Walshe (Sir Edward Henry, Bart.), B. A., as Johnson (Edward),
1808.—M. A., *Nov.* 1832.

- Walshe (William Spencer, or Spencer William), B. A., *Aest.* 1813.—
 —M. A., *Aest.* 1829.—D. D., *Aest.* 1830.
- Walters (Charles), B. A., *Aest.* 1851.—M. A., *Aest.* 1856.
- Walton (William), B. A., *Vern.* 1841.
- Walworth (Thomas), B. A., *Aest.* 1629.
- 5 Wandesford (Christopher), B. A., *Vern.* 1704.
- Wandesford (John), B. A., *Vern.* 1713.—M. A., *Aest.* 1716.
- Wannop (George), B. A., *Vern.* 1834.
- Wannop (William), B. A., *Vern.* 1830.
- Warbreck (Edmund), B. A., *Vern.* 1863.
- 10 Warburton (Charles), B. A., *Aest.* 1803.—M. A., *Aest.* 1807.—
 LL. B., and LL. D., *Vern.* 1826.
- Warburton (Charles), B. A., *Aest.* 1847.
- Warburton (Charles Mungan), D. D. (*speciali gratiâ*), *Vern.* 1795.
- Warburton (George), Sch., 1708.—B. A., *Vern.* 1709.—M. A.,
Aest. 1712.
- Warburton (George), (Entrance, and B. A., not recorded.)—M. A.,
Vern. 1713.
- 15 Warburton (John), B. A., *Aest.* 1781.
- Warburton (John), B. A., *Aest.* 1807.—M. A., *Aest.* 1813.—
 LL. B., and LL. D., *Vern.* 1826.
- Warburton (Peter), B. A., *Vern.* 1729.—M. A., *Aest.* 1732.
- Warburton (Richard), B. A., *Vern.* 1696.—M. A., *Aest.* 1699.
- Warburton (Richard), LL. D. (*speciali gratiâ*), *Vern.* 1719.
- 20 Warburton (Richard), B. A., *Vern.* 1744.—M. A., *Vern.* 1749.
- Warburton (Thomas), B. A., *Aest.* 1703.
- Warburton (Thomas), B. A., *Vern.* 1747.
- Warburton (Thomas Acton), B. A., *Vern.* 1835.—LL. B., and
 LL. D., *Vern.* 1852.
- Warburton (William), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.—
 B. D., and D. D., *Aest.* 1853.
- 25 Warburton (William), B. A., *Vern.* 1731.
- Ward (Agmondisham Vesey), Sch., 1784.—B. A., *Vern.* 1786.—
 Fell, 1791.
- Ward (Arthur), (Entrance, and B. A., not recorded).—M. A., *Jan.*
 26, 1661.
- Ward (Bernard), Sch., 1667.—B. A., *Vern.* 1670.
- Ward (Bernard), B. A., *Vern.* 1672.
- 30 Ward (Bernard), Sch., 1723.—B. A., *Vern.* 1725.—M. A., *Aest.*
 1728.

- Ward (Bernard), B. A., *Vern.* 1739.
 Ward (Bernard), B. A., *Vern.* 1794.
 Ward (Charles), Sch., 1672.—B. A., *Vern.* 1676.
 Ward (Charles), B. A., *Vern.* 1683.—M. A., *AEst.* 1688.
⁵ Ward (Charles), B. A., *Vern.* 1709.
 Ward (Charles),* B. A., *Vern.* 1711.
 Ward (James),* B. A., *Vern.* 1711.—M. A., *AEst.* 1714.
 Ward (John)*, B. A., *Vern.* 1711.—M. A., *AEst.* 1714.
 Ward (William),* B. A., *Vern.* 1711.
¹⁰ Ward (Charles), B. A., *AEst.* 1786.
 Ward (Charles), B. A., *AEst.* 1823.—M. A., *Nov.* 1832.
 Ward (Charles), B. A., *AEst.* 1839.
 Ward (Cromwell), Sch., 1727.—B. A., *Vern.* 1729.
 Ward (Daniel), B. A., *Vern.* 1797.—M. A., *Nov.* 1832.
¹⁵ Ward (Edward R.), B. A., *AEst.* 1847.
 Ward (George), B. A., *Vern.* 1727.—M. A., *AEst.* 1730.
 Ward (Henry), B. A., *AEst.* 1818.
 Ward (John),† B. A., *Vern.* 1686.
 Ward (John),† B. A., *Vern.* 1687.
²⁰ Ward (John), B. A., *Vern.* 1705.—M. A., *AEst.* 1708.
 Ward (John), B. A., *Vern.* 1840.
 Ward (John Budgen), B. A., *AEst.* 1858.
 Ward (Michael), B. A., and Sch., 1660.—Fellow, 1662.—Provost,
 1674.—Vice-Chancellor, 1678.
 Ward (Michael), LL. D. (*speciali gratiâ*), *Vern.* 1718.
²⁵ Ward (Michael), B. A., *AEst.* 1751.
 Ward (Montgomery Albert), B. A., *Vern.* 1864.—M. B., *AEst.* 1865.
 —M. Chir., *AEst.* 1866.
 Ward (Peter), B. A., *Vern.* 1700.—M. A., *AEst.* 1703.—B. D.,
 and D. D., *AEst.* 1716.
 Ward (Ralph), Sch., 1764.—B. A., *Vern.* 1766.—LL. B., *Vern.*
 1769.—LL. D., *AEst.* 1777.
 Ward (Ralph), B. A., *Vern.* 1800.
³⁰ Ward (Richard), M. A. (ad eund. Cantab.), *Aug.* 14, 1835.
 Ward (Samuel), B. A., *Vern.* 1791.—LL. B., *AEst.* 1795—LL. D.,
 Vern. 1796.
 Ward (Thomas), B. A., *AEst.* 1620.—M. A., *AEst.* 1623.

* Three of these were Scholars in 1709, but their identity cannot be ascertained.

† One of these was Scholar in 1685.

- Ward (Thomas), Sch., 1663.—B. A., *Vern.* 1666.—Fellow, 1669.
 Ward (William), B. A., *Vern.* 1711.—M. A., *Vern.* 1731.
 Ward (William), B. A., *Vern.* 1735.
 Wardlaw (John), B. A., *Aest.* 1751.
 5 Wardlow (Charles), B. A., *Aest.* 1789.
 Ware (Arthur), B. A., *Aest.* 1631.—Fellow, 1631.—M. A., *Aest.*
 1635.
 Ware (Henry), B. A., *Vern.* 1725.—M. A., *Aest.* 1728.—(B. D.,
 not recorded).—D. D., *Vern.* 1762.
 Ware (Henry), B. A., *Vern.* 1848.
 Ware (Joseph), B. A., *Aest.* 1622.—Fellow, 1622.
 10 Ware (Thomas), B. A., *Aest.* 1808.
 Ware (Thomas Webb), B. A., *Vern.* 1851.
 Warham (Francis), B. A., *Aest.* 1744.
 Warin (William), B. A., *Aest.* 1685.—M. A., *Aest.* 1688.
 Waring (Alexander), B. A., *Vern.* 1853.
 15 Waring (Arthur), B. A., *Aest.* 1842.
 Waring (Charles), B. A., *Vern.* 1824.—M. A., *Nor.* 1832.
 Waring (Holt), B. A., *Vern.* 1786.—M. A., *Vern.* 1811.
 Waring (John), B. A., *Aest.* 1842.
 Waring (Luke), B. A., *Vern.* 1778.—M. A., *Vern.* 1786.
 20 Waring (Richard), B. A., *Vern.* 1684.
 Waring (Roger), B. A., *Aest.* 1664.—D. D., *Aest.* 1684.
 Waring (Samuel). See Warren.
 Waring (Samuel), B. A., *Vern.* 1732.
 Waring (Thomas), B. A., *Vern.* 1732.
 25 Waring (Thomas), B. A., *Vern.* 1745.
 Waring (Thomas), B. A., *Aest.* 1816.
 Waring (Thomas), B. A., *Vern.* 1850.
 Waring (Thomas A.), B. A., *Vern.* 1837.
 Waring (William), B. A., *Vern.* 1717.
 30 Waring (William), B. A., *Aest.* 1820.
 Warner (George), B. A., *Vern.* 1775.
 Warner (George), B. A., *Vern.*, 1833.
 Warner (Gustavus), B. A. (ad eund. Cantab.), and M. A., *Nor.*
 1832.
 Warner (Gustavus H.), B. A., *Vern.* 1825.
 35 Warner (Henry B.), B. A., *Vern.* 1831.
 Warner (Randolph), B. A., *Vern.* 1721.

- Warner (Simon), Sch., 1704.—B. A., *Vern.* 1705.—M. A., *Aest.* 1708.
- Warren (Athanasius Cusack), B. A., *Aest.* 1858.—M. A., *Hiem.* 1860.
- Warren (Ebenezer), B. A., *Vern.* 1792.
- Warren (Edward), B. A., *Aest.* 1608.—Fellow, 1612.—M. A., *Aest.* 1612.
- 5 Warren (Edward), B. A., *Vern.* 1788.
- Warren (Edward), B. A., *Vern.* 1796.
- Warren (Edward George), B. A., *Aest.* 1860.
- Warren (Folliott), B. A., *Vern.* 1790.
- Warren (Gerrard), B. A., *Vern.* 1711.
- 10 Warren (Gustavus Adolphus), B. A., *Hiem.* 1860.
- Warren (Henry), B. A., *May* 4, 1655.—M. A., *Aest.* 1672.
- Warren (James Liley), B. A., *Hiem.* 1865.
- Warren (James William), Sch., 1856.—B. A., *Vern.* 1858.—M. A., *Aest.* 1861.
- Warren (John), B. A., *Aest.* 1743.—M. A., *Aest.* 1746.
- 15 15 Warren (John Thomas), B. A., *Vern.* 1842.
- Warren (Joseph), Sch., 1673.—B. A., *Vern.* 1675.—M. A., *Aest.* 1678.
- Warren (Joseph), Sch., 1742.—B. A., *Vern.* 1743.—M. A., *Aest.* 1746.
- Warren (Latham Coddington), B. A., *Aest.* 1851.—M. A., *Vern.* 1858.
- Warren (Lemuel Ebenezer), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
- 20 20 Warren (Maurice), B. A., *Vern.* 1715.
- Warren (Richard Benson), B. A., *Aest.* 1804.—M. A., *Nov.* 1832.
- Warren (Richard Benson), B. A., *Vern.* 1844.
- Warren (Robert), B. A., *Aest.* 1744.
- Warren (Robert), B. A., *Vern.* 1749.
- 25 25 Warren (Robert), M. B., *Aest.* 1752.—M. D., *Aest.* 1757.
- Warren (Robert), B. A., *Vern.* 1780.
- Warren (Robert), B. A., *Aest.* 1785.—M. A., *Aest.* 1791.
- Warren (Robert), B. A., *Aest.* 1816.
- Warren (Robert), B. A., *Aest.* 1841.—M. A., *Vern.* 1845.
- 30 30 Warren (Robert), B. A., *Vern.* 1844.
- Warren (Robert), B. A., *Aest.* 1847.
- Warren (Robert), B. A., *Vern.* 1849.

- Warren (Robert Richard), B. A., *Vern.* 1838.—M. A., *Vern.* 1864.
- Warren, or Waring (Samuel), B. A., *Vern.* 1681.—LL.D., *Aest.* 1707.
- Warren (Samuel Percival), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.
- Warren (Stafford), Sch., 1703.—B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
- 5 Warren (Thomas), B. A., *Vern.* 1687.
- Warren (Thomas), B. A., *Vern.* 1688.
- Warren (Thomas), B. A., *Vern.* 1704.—M. A., *Aest.* 1707.
- Warren (Thomas), B. A., *Vern.* 1747.
- Warren (Thomas), B. A., *Vern.* 1824.
- 10 Warren (Thomas Brisbane), B. A., *Hiem.* 1864.
- Warren (Westenra), B. A., *Vern.* 1695.
- Warren (William), (Entrance, and B. A., not recorded).—M. A., *Aest.* 1624.
- Warren (William), B. A., *Vern.* 1741.
- Warren (William), B. A., *Vern.* 1747.
- 15 Warren (William), B. A., *Vern.* 1831.
- Warren (William), B. A., *Vern.* 1856.
- Washington (Richard), (B. D., Oxon.).—Provost, 1640.
- Waterhouse (Peter), B. A., *Vern.* 1800.
- Waters (Clement), Sch., 1806.—B. A., *Vern.* 1808.
- 20 Waters (Earlsfort), B. A., *Aest.* 1821.
- Waters (George), B. A., *Vern.* 1791.
- Waters (George), B. A., *Vern.* 1849.
- Waters (James), B. A., *Vern.* 1781.
- Waters (Richard), B. A., *Vern.* 1787.
- 25 Waterson (Francis Willet), B. A., *Vern.* 1835.
- Watkins (Isaac), B. A., *Vern.* 1752.—M. A., *Aest.* 1755.
- Watmough (James), B. A., *Vern.* 1665.
- Watson (Arthur Vincent), B. A., *Vern.* 1842.—M. A., *Vern.* 1845.
- Watson (Carroll), B. A., *Aest.* 1811.
- 30 Watson (Charles Moore), B. A., *Vern.* 1866.
- Watson (David), B. A., *Aest.* 1832.
- Watson (Francis Metcalf), B. A., *Vern.* 1844.—M. A., *Aest.* 1850.
- Watson (George Rollestone), B. A., *Hiem.* 1865.
- Watson (George Thomas), B. A., *Vern.* 1840.
- 35 Watson (James Henry), B. A., *Vern.* 1855.

- Watson (John), B. A., *AEst.* 1622.—Fellow, 1631.—M. A., *AEst.* 1631.
- Watson (John), B. A., *AEst.* 1629.
- Watson (John), D. D., *Jan.* 26, 1661.
- Watson (John Selby), B. A., *Vern.* 1838.—M. A., *AEst.* 1844.
- 5 Watson (Mahony Vincent), B. A., *Vern.* 1857.
- Watson (Matthew), B. A., *Vern.* 1848.—M. A., *AEst.* 1862.
- Watson (Ralph Francis), B. A., *Vern.* 1846.—M. A., *Vern.* 1853.
- Watson (Richard), B. A., *Vern.* 1779.
- Watson (Robert Grey), B. A., *Vern.* 1844.
- 10 Watson (Robert L.), B. A., *Vern.* 1852.—M. A., *AEst.* 1858.
- Watson (Samuel), B. A., *AEst.* 1834.
- Watson (Samuel), B. A., *Vern.* 1845.
- Watson (Thomas), B. A., *Vern.* 1752.
- Watson (Thomas Henry), B. A., *Vern.* 1848.—M. A., *Vern.* 1858.
- 15 Watson (Thomas P.), B. A., *Vern.* 1849.
- Watson (William), B. A., *Vern.* 1728.—M. A., *Vern.* 1738.
- Watson (William), Sch., 1751.—B. A., *Vern.* 1753.
- Watson (William), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
- Watson (William), B. A., *Hiem.* 1863.
- 20 Watson (William Tyndall), B. A., *Vern.* 1860.
- Watt (James), B. A., *Vern.* 1836.
- Watters (George), B. A., *Vern.* 1839.—M. A., *Vern.* 1844.
- Watters (Henry), B. A., *AEst.* 1810.—M. A., *Nov.* 1832.
- Watters (John), (Entered 1826.—B. A. not recorded).—LL. B., and LL. D., *AEst.* 1861.
- 25 Watters (John), B. A., *Vern.* 1833.—M. A., *AEst.* 1839.
- Watters (John Francis), B. A., *Vern.* 1838.
- Watters (Lorenzo), B. A., *Vern.* 1831.
- Watters (Patrick), B. A., *Vern.* 1830.—M. A., *Vern.* 1842.
- Watts (Charles), B. A., *Vern.* 1692.—Sch., 1692.—M. A., *AEst.* 1695.
- 30 Watts (Edmund Thomas), B. A., *Vern.* 1855.—M. A., *AEst.* 1858.
- Watts (Henry), (Entrance, and B. A., not recorded).—Sch., 1762.—M. A., *AEst.* 1767.
- Watts (James Robert), B. A., *AEst.* 1829.
- Watts (John), B. A., *Vern.* 1730.
- Watts (Robert), B. A., *Vern.* 1703.—B. D., and D. D., *AEst.* 1749.
- 35 Watts (Robert), B. A., *AEst.* 1755.—M. A., *AEst.* 1758.

- Watts (Thomas), B. A., *Aest.* 1829.
- Watts (William), Sch., 1697.—B. A. (*speciali gratia*), *Vern.* 1700.
- Watts (William), Sch., 1722.—B. A., *Vern.* 1724.—M. A., *Aest.* 1727.
- Waugh (David Jones), Sch., 1829.—B. A., *Vern.* 1830.
- 5 Waugh (Isaac), B. A., *Hiem.* 1862.—M. B., and M. Chir., *Aest.* 1863.
- Waymouth (Samuel), Sch., 1864.—B. A., *Hiem.* 1864.
- Weams (Patrick), B. A., *Vern.* 1700.
- Weatherhead (Robert Johnston), B. A., *Hiem.* 1861.
- Weaver (John), B. A., *Vern.* 1675.
- 10 Weaver (Thomas), (Entered 1678).—M. A., *Vern.* 1688.
- Webb (Arthur), B. A., *Vern.* 1731.
- Webb (Charles), B. A., *Vern.* 1857.—M. A., *Aest.* 1861.
- Webb (Ephraim), B. A., *Aest.* 1834.
- Webb (Francis), B. A., *Vern.* 1836.—M. A., *Vern.* 1840.
- 15 Webb (George S.), B. A., *Aest.* 1831.
- Webb (Henry), B. A., *Vern.* 1699.
- Webb (Henry), B. A., *Vern.* 1813.
- Webb (Hugh George), B. A., *Aest.* 1809.—M. A., *Nov.* 1832.
- Webb (James Napier), B. A., *Aest.* 1835.—M. A., *Aest.* 1838.
- 20 Webb (John), B. A., *Vern.* 1688.
- Webb (John), B. A., *Vern.* 1793.—LL. B., and LL. D., *Vern.* 1806.
- Webb (John), B. A., *Aest.* 1781.—M. A., *Aest.* 1806.
- Webb (John), B. A., *Vern.* 1830.
- Webb (John Beavor), B. A., *Vern.* 1824.
- 25 Webb (Joseph), B. A., *Aest.* 1837.
- Webb (Joseph Gabbett), B. A., *Vern.* 1837.
- Webb (Matthew), B. A., *Aest.* 1830.
- Webb (Richard), B. A., *Vern.* 1778.
- Webb (Richard), B. A., *Aest.* 1815.
- 30 Webb (Richard), B. A., *Aest.* 1823.
- Webb (Samuel), B. A., *Aest.* 1846.
- Webb (Thomas), B. A., *Vern.* 1746.
- Webb (Thomas), B. A., *Aest.* 1793.
- Webb (Thomas Ebenezer), Sch., 1845.—B. A., *Vern.* 1850.—M. A., *Aest.* 1857.—LL. B., and LL. D., *Hiem.* 1859.—Fellow, 1863.
- 35 Webb (William John Wesley), B. A., *Vern.* 1862.

- Webb (William Livingston), B. A., *Vern.* 1788.
 Webbe (Ambrose Congreve), B. A., *Vern.* 1854.—M. A., *Vern.* 1859.
 Webber (Samuel), B. A., *Vern.* 1705.—M. A., *AEst.* 1708.
 Webber (Thomas Wingfield), B. A., *Vern.* 1860.
 5 Webber (William Downes), B. A., *Vern.* 1858.
 Webster (George), B. A., *Vern.* 1852.—M. A., *Vern.* 1856.
 Webster (James), B. A., *Vern.* 1787.
 Weekes (Ambrose), B. A., *AEst.* 1753.
 Weekes (Edward), B. A., *Vern.* 1751.—M. A., *AEst.* 1755.
 10 Weekes (Edward William), Sch., 1807.—B. A., *Vern.* 1809.
 Weekes (James), B. A., *Vern.* 1751.
 Weekes (William), B. A., *Vern.* 1783.
 Weir (Christopher), Sch., 1818.—B. A., *Vern.* 1819.—M. A., *AEst.* 1831.
 Weir (Christopher John), Sch., 1853.—B. A., *Vern.* 1856.—M. B.,
Vern. 1863.
 15 Weir (David), B. A., *AEst.* 1803.
 Weir (George), B. A., *Vern.* 1736.
 Weir (James), B. A., *AEst.* 1817.
 Weir (James Alexander), Sch., 1847.—B. A., *Vern.* 1849.
 Weir (James Maxwell), Sch., 1852.—B. A., *AEst.* 1858.—M. A.,
AEst. 1861.
 20 Weir (John), B. A., *Vern.* 1774.
 Weir (John), Sch., 1834.—B. A., *Vern.* 1838.
 Weir (John), B. A., *Vern.* 1851.
 Weir (John Maxwell), LL. B., and LL. D., *AEst.* 1858.
 Weir (William), Sch., 1764.—B. A., *Vern.* 1766.
 25 Weir (William R.), Sch., 1846.—B. A., *Vern.* 1848.
 Weiss (William), B. A., *Vern.* 1837.
 Welburne (William), Sch., 1716.—B. A., *Vern.* 1718.
 Welch (Richard Henry), B. A., *AEst.* 1845.
 Welch (Robert), B. A., *Vern.* 1784.
 30 Welch (Robert), B. A., *AEst.* 1819.
 Weld (Daniel), (Entrance, and B. A., not recorded).—M. A., *AEst.*
 1638.
 Weld (Matthew), B. A., *Vern.* 1799.
 Weld (Matthias), B. A., *AEst.* 1792.

- Weldin, or Weldon (Richard), B. A., *Vern.* 1707.—M. A., *Aest.* 1710.
- Welding, or Weldon (James), B. A., *Vern.* 1709.
- Weldon (Anthony), B. A., *Vern.* 1750.—M. A., *Vern.* 1756.
- Weldon (Arthur), B. A., *Vern.* 1790.—M. A., *Aest.* 1812.
- 5 Weldon (Arthur), B. A., *Vern.* 1848.
- Weldon (George Warburton), B. A., *Aest.* 1849.—M. A., *Vern.* 1864.
- Weldon (Henry Rowley), B. A., *Aest.* 1843.
- Weldon (Lewen Burton), B. A., *Hiem.* 1861.
- Weldon (Perceval Banks), (Entrance, and B. A., not recorded).—M. A., *Nov.* 1832.
- 10 Weldon (Robert), B. A., *Aest.* 1815.
- Weldon (Robert Smyth), B. A., *Aest.* 1848.
- Weldon (Samuel Cooke), B. A., *Aest.* 1785.
- Weldon (Stewart), B. A., *Vern.* 1770.
- Weldon (Thomas Pyne), B. A., *Vern.* 1848.
- 15 Weldon (Walter), B. A., *Vern.* 1744.
- Weldon (Walter), LL. D. (*honoris causa*), *Vern.* 1756.
- Welland (James Shepard), B. A., *Hiem.* 1864.
- Welland (Joseph), B. A., *Vern.* 1857.
- Welland (Thomas James), B. A., *Vern.* 1854.—M. A., *Vern.* 1857.
- 20 Welland (William), Sch., 1813.—B. A., *Vern.* 1815.—M. A., *Aest.* 1819.
- Welland (William John), B. A., *Vern.* 1855.
- Wells (), (Entrance not recorded).—B. A., *Aest.* 1638.
- Welsh (Andrew), B. A., *Vern.* 1794.
- Welsh (Charles), B. A., *Vern.* 1829.
- 25 Welsh (Charles Henry), B. A., *Vern.* 1826.
- Welsh (John), B. A., *Vern.* 1715.
- Welsh (Luke), M. B., *Aest.* 1806.
- Welsh (Ralph Dawson), B. A., *Aest.* 1847.
- Welsh (Richard), B. A., *Vern.* 1798.
- 30 Welsh (Robert), B. A., *Vern.* 1837.
- Welsh (William Willington), B. A., *Vern.* 1842.—M. A., *Vern.* 1855.
- Welstead (John Hingston), B. A., *Vern.* 1852.
- Welstead (Quayle), B. A., *Aest.* 1815.
- Welstead (Richard), B. A., *Vern.* 1827.

- Wemys, or Weyms (Maurice), B. A., *Vern.* 1710.
 Werden (Ashton), B. A., *Vern.* 1738.—M. A., *AEst.* 1741.
 Werrall (Robert), Sch., 1676.—B. A., *Vern.* 1677.
 Wesley (Right Hon. Garrett, Earl of Mornington), B. A., *Vern.*
 1754.—M. A., *Vern.* 1757.—Mus. D., *AEst.* 1764.
 5 West (Augustus William), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 West (Charles), B. A., *Vern.* 1772.
 West (Charles B.), B. A., *Vern.* 1849.
 West (George White), B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
 West (Henry), Sch., 1829.—B. A., *Vern.* 1831.
 10 West (Henry Matthew), B. A., *Hiem.* 1864.
 West (John), Sch., 1719.—B. A., *Vern.* 1721.
 West (John), B. A., *Vern.* 1827.—M. A., *Nov.* 1832.—B. D., and
 D. D., *AEst.* 1841.
 West (John Beatty), B. A., *AEst.* 1812.—M. A., *Nov.* 1832.
 West (Mark), Sch., 1770.—B. A., *Vern.* 1772.
 15 West (Matthew), Sch., 1766.—B. A., *Vern.* 1768.—M. A., *AEst.*
 1773.
 West (Samuel Maxwell), B. A., *Vern.* 1828.—M. A., *Nov.* 1832.
 West (Tichburn), B. A., *Vern.* 1751.
 West (William), B. A., *Vern.* 1824.
 West (William), B. A., *Vern.* 1827.—M. B., *AEst.* 1828.
 20 West (William), B. A., *Vern.* 1856.
 West (William James), B. A., *Vern.* 1830.—M. A., *Nov.* 1832.
 Westby (Edward), B. A., *AEst.* 1776.
 Westby (Henry H. Jones), B. A., *AEst.* 1828.—M. A., *Nov.* 1832.
 Westby (Nicholas), B. A., *AEst.* 1808.
 25 Westby (Thomas), Sch., 1695.—B. A., *Vern.* 1696.—M. A., *AEst.*
 1699.
 Westby (William), B. A., *Vern.* 1722.
 Westby (William Jones), B. A., *AEst.* 1824.—M. A., *Nov.* 1832.
 Westenra, or Vesenrue (Henry), B. A., *Vern.* 1739.
 Westenra (Henry), B. A., *AEst.* 1789.—LL. B., *AEst.* 1792.
 30 Westenra (Peter), B. A., *Vern.* 1739.—M. A., *Vern.* 1743.
 Westly (John), LL. D., *Jan.* 26, 1661.
 Weston (Henry), B. A., *Vern.* 1769.
 Weston (Thomas), (Entered 1667).—M. A., *Vern.* 1674.
 Westropp (Cecil), B. A., *Vern.* 1734.—M. A., *AEst.* 1737.
 35 Westropp (Henry), Sch., 1805.—B. A., *Vern.* 1807.

- Westropp (Henry), B. A., *Aest.* 1831.
 Westropp (Hodder), B. A., *Aest.* 1844.
 Westropp (John), B. A., *Vern.* 1796.
 Westropp (John Thomas), B. A., *Vern.* 1860.
 5 Westropp (Michael R.), B. A., *Vern.* 1838.
 Westropp (Robert Gibbins), B. A., *Vern.* 1846.
 Westropp (Thomas), Sch., 1777.—B. A., *Vern.* 1778.
 Westropp (Thomas), B. A., *Aest.* 1793.
 Westropp (Thomas), B. A., *Aest.* 1821.—M. A., *Nor.* 1832.
 10 Wetenhall (Edward), D. D. (ad eund. Oxon.), *Vern.* 1674.
 Wetenhall (Edward), B. A., *Vern.* 1681.
 Wetenhall (John), B. A., *Vern.* 1689.
 Wetherall (John), B. A., *Vern.* 1784.
 Wetherall (Robert), B. A., *Vern.* 1705.
 15 Wetherall, or Wetherell (Thomas May), B. A., *Aest.* 1830.—M. A.,
 Aest. 1837.
 Wetherby (Henry), Sch., 1698.—B. A., *Vern.* 1700.—M. A., *Aest.*
 1703.
 Wetherby (John), Sch., 1687.—B. A., *Vern.* 1689.—M. A., *Aest.*
 1693.—Fellow, 1694.—B. D., *Aest.* 1700.—LL. D., *Vern.* 1706.
 Wetherell (Frederick William), B. A., *Aest.* 1850.—M. A., *Aest.*
 1865.
 Wetherell (John Parsons), B. A., *Vern.* 1847.
 20 Wetherell (Thomas), B. A., *Aest.* 1854.
 Wetherhead (Christopher), Sch., 1722.—B. A., *Vern.* 1724.
 Whaley (David), B. A., *Vern.* 1845.—M. A., *Aest.* 1849.
 Whaley (Richard Chappel), B. A., *Vern.* 1722.
 Whaley (Samuel), B. A., *Vern.* 1737.
 25 Whaley (Thomas), B. A., *Vern.* 1683.—M. A., *Aest.* 1686.
 Whaley (Thomas), B. A., *Vern.* 1846.
 Whaley (William T.), B. A., *Vern.* 1850.
 Whalley (Nathaniel), M. A. (ad eund. Oxon.), *Vern.* 1715.
 Wharton (James Henry), B. A., *Vern.* 1838.
 30 Wharton (Joseph), B. A., *Vern.* 1823.—M. A., *Nor.* 1832.
 Whately (John), B. A., *Vern.* 1849.
 Whelan (Richard), B. A., *Aest.* 1832.
 Whelan (Robert William), B. A., *Vern.* 1841.—M. A., *Vern.* 1850.
 Whelan (Thomas), B. A., *Vern.* 1857.
 35 Wheeler (Edgworth Conolly), B. A., *Hiem.* 1865.

- Wheeler (George Bomford), Sch., 1832.—B. A., *Vern.* 1835.—M. A., *Vern.* 1857.
- Wheeler (Horace Newman), B. A., *Vern.* 1851.—M. A., *Vern.* 1857.
- Wheeler (Jonas), B. A., *Aest.* 1623.
- Wheeler (Joseph), B. A., *Aest.* 1770.
- 5 Wheeler (Oliver), B. A. (*speciali gratiâ*), *Vern.* 1698.
- Wheeler (Oliver), Sch., 1747.—B. A., *Vern.* 1749.—M. A., *Aest.* 1752.
- Wheeler (Robert), B. A., *Vern.* 1737.—M. A., *Aest.* 1740.
- Wheeler (Robert), B. A., *Vern.* 1833.—M. A., *Vern.* 1840.
- Wheeler (Robert Thomas), Sch., 1838.—B. A., *Aest.* 1840.—M. A., *Aest.* 1845.
- 10 Wheeler (Thomas), B. A., *Vern.* 1833.—M. A., *Vern.* 1840.
- Wheeler (Trevor William), B. A., and M. A., *Hiem.* 1860.
- Wheeler (William Cheslin), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.
- Wheelerwright (Richard), (Entered 1665).—M. A., *Aest.* 1674.
- Whetcombe (John), Sch., 1714.—B. A., *Vern.* 1716.—M. A.,
Aest. 1719.—Fellow, 1720.—B. D., *Vern.* 1728.—D. D., *Aest.* 1731.
- 15 Whewell (William), M. A. (ad eund. Cantab.), Aug. 14, 1835.
- Whiced (Thomas), B. A., *Vern.* 1665.
- Whistler (Robert), B. A., *Vern.* 1785.
- Whistler (Thomas), B. A., *Vern.* 1836.—M. B., *Aest.* 1840.
- Whitaker (Thomas), B. A., *Aest.* 1850.
- 20 Whitbrook (John), B. A., *Vern.* 1783.
- Whitchel (Samuel), B. A., *Vern.* 1707.
- Whitby (Mark), B. A., *Vern.* 1706.
- Whiteroft (John), B. A., *Vern.* 1828.
- White (Benjamin), B. A., *Aest.* 1704.
- 25 White (Benjamin), B. A., *Aest.* 1814.
- White (Benjamin Nicholson), B. A., and M. A., *Vern.* 1864.
- White (Charles Tuckey), B. A., *Vern.* 1841.
- White (Christopher), B. A., *Vern.* 1731.
- White (Dalton), B. A., *Vern.* 1824.
- 30 White (Edmund), B. A., *Vern.* 1712.
- White (Finch), Sch., 1844.—B. A., *Vern.* 1846.
- White (Finch), B. A., *Vern.* 1855.
- White (Francis), B. A., *Vern.* 1731.

- White (Francis Archer), B. A., *Vern.* 1778.
 White (Frederick B.), B. A., *Aest.* 1861.
 White (George), B. A., *Aest.* 1809.
 White (George Purcell), B. A., *Vern.* 1864.
 5 White (Haughton Alfred), B. A., *Hiem.* 1863.
 White (Henry), Sch., 1761.—B. A., *Vern.* 1763.
 White (Henry), B. A., *Vern.* 1788.
 White (Henry), Sch., 1797.—B. A., *Vern.* 1798.
 White (Henry), B. A., *Aest.* 1808.
 10 White (Henry), B. A., *Vern.* 1835.
 White (Henry Grattan), B. A., *Vern.* 1842.—M. A., *Vern.* 1859.
 White (Henry Jervis), B. A., *Vern.* 1830.
 White (Henry Jervis), B. A., *Hiem.* 1862.
 White (Henry Towry), B. A., *Vern.* 1846.
 15 White (Henry Vere), B. A., *Aest.* 1844.
 White (Hugh), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 White (James), B. A., *Vern.* 1754.
 White (James), Sch., 1778.—B. A., *Vern.* 1780.
 White (James), B. A., *Aest.* 1789.—M. A., *Aest.* 1795.
 20 White (James), B. A., *Aest.* 1820.
 White (James), B. A., *Vern.* 1834.
 White (James), B. A., *Vern.* 1859.
 White (James Robert), B. A., and M. B., *Hiem.* 1864.
 White (John), B. A., *Vern.* 1735.
 25 White (John), Sch., 1789.—B. A., *Vern.* 1790.
 White (John Edward), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 White (John Era), B. A., *Hiem.* 1864.
 White (John Grove), B. A., *Vern.* 1840.
 White (John Hamilton), B. A., *Vern.* 1827.
 30 White (John Jervis), B. A., *Aest.* 1815.—LL. B., and LL. D., *Nov.*
 1832.
 White (John Swete), B. A., *Vern.* 1846.
 White (Joseph), B. A., *Aest.* 1829.
 White (Joseph), B. A., *Vern.* 1832.
 White (Joseph Thomas), B. A., *Hiem.* 1864.—LL. B., *Aest.* 1865.
 35 White (Lawrence), (Entrance not recorded).—Fellow, 1661.
 White (Luke), B. A., *Aest.* 1805.
 White (Matthew Esmonde), B. A., *Aest.* 1823.—M. A., and M. B.,
 Vern. 1827.

- White (Matthew J.), B. A., *Vern.* 1839.
 White (Newport), B. A., *Vern.* 1715.—M. A., *AEst.* 1718.
 White (Newport), B. A., *AEst.* 1843.
 White (Peter), B. A., *AEst.* 1721.
 5 White (Piers Francis), B. A., *AEst.* 1845.—M. A., *AEst.* 1865.
 White (Richard), B. A., *Vern.* 1724.—M. A., *AEst.* 1727.
 White (Richard), B. A., *Vern.* 1782.
 White (Richard), B. A., *Vern.* 1865.
 White (Richard Allen), B. A., *Vern.* 1863.
 10 White (Robert), B. A., *AEst.* 1832.
 White (Robert), B. A., *AEst.* 1838.
 White (Robert Allen), B. A., *AEst.* 1858.
 White (Spencer Hawkes), B. A., *AEst.* 1833.—M. B., *AEst.* 1839.
 White (Thomas), B. A., *Vern.* 1709.
 15 White (Thomas), Sch., 1722.—B. A. *Vern.* 1724.
 White (Thomas), Sch., 1722.—B. A., *Vern.* 1723.—M. A., *AEst.*
 1726.—B. D., *Vern.* 1735.—D. D., *Vern.* 1740.
 White (Thomas), B. A., *AEst.* 1802.
 White (Thomas), B. A., *Vern.* 1807.
 White (Thomas), B. A., *Vern.* 1823.
 20 White (Thomas), B. A., *Vern.* 1824.
 White (Thomas), M. A., *Nov.* 1832.
 White (Thomas), B. A., *Vern.* 1862.
 White (Thomas Haughton), B. A., *AEst.* 1844.—M. A., *Vern.* 1859.
 White (Thomas Jervis), B. A., *Vern.* 1824.—M. A., *AEst.* 1828.
 25 White (Thomas Maunsell), B. A., *Vern.* 1805.
 White (Thomas Warren), B. A., *Vern.* 1818.—M. A., *Nov.* 1832.
 White (Verner M.), B. A., *Vern.* 1839.—LL. B., and LL. D., *AEst.*
 1859.
 White (William), B. A., *Vern.* 1697.—M. A., *AEst.* 1700.
 White (William), Sch., 1788.—B. A., *Vern.* 1790.—M. A., *Vern.*
 1794.
 30 White (William), B. A., *Vern.* 1835.
 White (William), B. A., *AEst.* 1848.
 White (William), B. A., *Vern.* 1856.
 Whiteford (Edward), B. A., *Vern.* 1844.
 Whiteford (Richard), B. A., *Vern.* 1843.
 35 Whitehead (Alfred), B. A., *Vern.* 1854.—M. A., *Vern.* 1857.
 Whitehead (Thomas), B. A., *Vern.* 1679.—M. A., *AEst.* 1682.

- Whitelaw (George), B. A., *Hiem.* 1864.
Whitelaw (James), Sch., 1769.—B. A., *Aest.* 1771.
Whitelaw (Newcomen), B. A., *Vern.* 1777.
Whitelaw (Newcomen), B. A., *Vern.* 1783.
5 Whitelaw (William), B. A., *Vern.* 1706.
Whitelaw (William), B. A., *Vern.* 1780.
Whitely (George), B. A., *Vern.* 1850.
Whiteside (James), B. A., and M. A., *Nov.* 1832.—LL. B., and
LL. D., *Hiem.* 1859.
Whiteside (James), B. A., *Vern.* 1850.
10 Whiteside (John William), Sch., 1824.—B. A., *Vern.* 1825.—
M. A., *Aest.* 1831.—LL. B., and LL. D., *Vern.* 1849.
Whiteside (William), Sch., 1792.—B. A., *Vern.* 1794.
Whitestone (Augustine F.), B. A., *Vern.* 1847.
Whitestone (James), B. A., *Vern.* 1781.
Whitestone (John), B. A., *Vern.* 1823.
15 Whitestone (Nicholas), B. A., *Vern.* 1841.
Whitestone (Percy), B. A., *Vern.* 1844.
Whitestone (William), B. A., *Aest.* 1805.
Whitestone (William), B. A., *Vern.* 1856.
Whiteway (Edward), B. A., *Vern.* 1705.—M. A., *Aest.* 1708.
20 Whitfield (Frederick), B. A., *Aest.* 1860.
Whitfield (Thomas), B. A., *Vern.* 1841.
Whiting (John), B. A., *Aest.* 1843.
Whitley (John), Sch., 1803.—B. A., *Vern.* 1805.—B. D., *Vern.*
1815.—D. D., *Aest.* 1822.
Whitley (John Blake), B. A., *Vern.* 1847.
25 Whitlock (George), B. A., *Vern.* 1769.
Whitlow (Robert), Sch., 1673.—B. A., *Vern.* 1674.
Whitmore (William), B. A., *Vern.* 1861.
Whitney (Boleyn), B. A., *Vern.* 1795.
Whitney (John), B. A., *Vern.* 1820.
30 Whitney (John), B. A., *Vern.* 1825.
Whitney (Pullen), Sch., 1705.—B. A., *Vern.* 1707.
Whitney (Robert Benjamin), B. A., *Aest.* 1860.
Whitshed (Thomas), B. A., *Vern.* 1700.—M. A., *Vern.* 1704.
Whittaker (Gerald), B. A., *Aest.* 1864.
35 Whittaker (James), B. A., *Vern.* 1839.
Whittaker (John), B. A., *Vern.* 1832.

- Whittaker (Mark), B. A., *Vern.* 1819.
- Whittingham (Charles), Sch., 1683.—(B. A. not recorded).—M. A., *Aest.* 1688.—B. D., and D. D., *Vern.* 1704.
- Whittingham (John), Sch., 1730.—B. A., *Vern.* 1732.—M. A., *Aest.* 1735.—Fellow, 1736.—B. D., and D. D., *Vern.* 1747.
- Whittingham (Michael), Sch., 1724.—B. A., *Vern.* 1726.—M. A., *Aest.* 1729.
- 5 Whittingham (Philip), Sch., 1688.—B. A., *Vern.* 1693.—M. A., *Aest.* 1693.—B. D., *Vern.* 1701.
- Whittingham (Philip), Sch., 1724.—B. A., *Vern.* 1726.—M. A., *Aest.* 1729.
- Whittingham (Philip), B. A., *Vern.* 1735.—M. A., *Vern.* 1740.
- Whittingham (William), Sch., 1735.—B. A., *Vern.* 1737.
- Whittle (James), B. A., *Vern.* 1820.
- 10 Whittle (James), B. A., *Vern.* 1823.
- Whittle (James Lowry), B. A., *Hiem.* 1861.—M. A., *Aest.* 1866.
- Whittle (Joseph), B. A., *Vern.* 1734.
- Whitton (George Edward), B. A., *Vern.*, M. B., *Aest.* 1855.
- Whitty (David La Touche), B. A., *Vern.* 1846.
- 15 Whitty (Edward), Sch., 1738.—B. A., *Vern.* 1740.—M. A., *Aest.* 1743.
- Whitty (Edward), Sch., 1798.—B. A., *Vern.* 1800.
- Whitty (Edward), B. A., *Vern.* 1851.
- Whitty (Erwin, or Irwin), Sch., 1771.—B. A., *Vern.* 1773.—M. A., *Aest.* 1776.
- Whitty (Henry), B. A., *Vern.* 1826.—M. A., *Nor.* 1832.
- 20 Whitty (Irwin), Sch., 1796.—B. A., *Vern.* 1798.
- Whitty (John), B. A., *Vern.* 1782.
- Whitty (John), Sch., 1798.—B. A., *Vern.* 1800.—M. A., *Aest.* 1810.
- Whitty (John), B. A., *Vern.* 1815.—M. A., *Nor.* 1832.
- Whitty (John Irwine), B. A., *Aest.* 1846.—LL. B., *Vern.* 1851.—M. A., *Vern.* 1852.—LL. D., *Aest.* 1852.
- 25 Whitty (John Langley), Sch., 1861.—B. A., *Vern.* 1863.
- Whitty (St. George), B. A., *Vern.* 1852.
- Whitty (Thomas), B. A., *Vern.* 1819.
- Whitty (William), B. A., *Aest.* 1821.—M. A., *Nor.* 1832.
- Whitty (William John Henry Irwine), B. A., *Hiem.* 1861.
- 30 Whitworth (John), (Entrance not recorded).—B. D., *Aest.* 1664.

- Whitworth (Joseph), LL. D. (*honoris causâ*), *Vern.* 1863.
- Whyte (Henry Frederick), B. A., *Aest.* 1855.
- Whyte (James), B. A., *Aest.* 1808.
- Whyte (John), Sch., 1784.—B. A., *Aest.* 1785.
- 5 Whyte (John Charles), B. A., *Vern.* 1847.
- Widdup (John), B. A., *Vern.* 1824.
- Widenham (Thomas), B. A., *Vern.* 1724.—M. A., *Aest.* 1727.
- Wiggatt, or Wiggett, or Wiggitts (John), (Entrance, and B. A., not recorded).—M. A., *Aest.* 1626.
- Wiggett, or Wiggitts (John), B. A., *Aest.* 1617.—M. A., *Aest.* 1620.—Fellow, 1622.
- 10 Wight (Edward), B. A., *Vern.* 1737.
- Wight (Edward), B. A., *Vern.* 1753.—M. A., *Aest.* 1759.—(B. D. not recorded).—D. D., *Aest.* 1761.
- Wight (Edward), B. A., *Vern.* 1771.—M. A., *Aest.* 1781.
- Wight (Williamson), Sch., 1716.—B. A., *Vern.* 1718.
- Wigmore (John), B. A., *Aest.* 1740.
- 15 Wigmore (Thomas), B. A., *Aest.* 1819.
- Wigmore (William), Sch., 1704.—B. A., *Vern.* 1705.
- Wigton (Hugh), B. A., *Vern.* 1703.
- Wilcock (Thomas), B. A., *Aest.* 1713.—M. A., *Aest.* 1721.
- Wilcocks (William), B. A., *Vern.* 1835.
- 20 Wilcox (Thomas), B. A., *Vern.* 1665.
- Wild (John), B. A., *Vern.* 1856.
- Wild (Ralph), B. A., *Aest.* 1795.
- Wilde (George), D. D. (ad eund. Oxon.), *Jan.* 26, 1661.
- Wilde (John Maxwell), B. A., *Vern.* 1836.—M. A., *Vern.* 1850.
- 25 Wilde (Ralph), Sch., 1782.—B. A., *Vern.* 1784.
- Wilde (Ralph), B. A., *Vern.* 1821.
- Wilde (Sir William Robert), M. D. (*honoris causâ*), *Hiem.* 1863.
- Wilder (Stuart), B. A., *Vern.* 1722.
- Wilder (Theaker), Sch., 1736.—B. A., *Vern.* 1738.—M. A., *Aest.* 1741.—Fellow, 1744.—B. D., *Aest.* 1748.—D. D., *Aest.* 1753.
- 30 Wilder (William), B. A., *Aest.* 1716.
- Wiley (Gerard), B. A., *Vern.* 1832.
- Wiley (William), Sch., 1834.—B. A., *Vern.* 1837.—M. A., *Vern.* 1840.
- Wiley (William), B. A., and LL. B., *Vern.* 1841.—M. A., and LL. D., *Aest.* 1842.

- Wilford (Robert Crone), B. A., *Hiem.* 1865.
- Wilkin (John), B. A., *Vern.* 1839.
- Wilkins (Charles), B. A., *Vern.* 1834.
- Wilkins (George), Sch., 1696.—B. A., *Vern.* 1697.—M. A., *Aest.* 1700.
- 5 Wilkins (John), B. A., *Aest.* 1821.
- Wilkins (Joseph), Fell., 1661.—D. D., *May* 19, 1693.
- Wilkins (Sumner), B. A., *Vern.* 1728.
- Wilkins (William), B. A., *Aest.* 1836.
- Wilkinson (Abraham), B. A., *Aest.* 1789.
- 10 Wilkinson (Charles Thomas), B. A., *Vern.* 1845.—M. A., *Vern.* 1857.
- Wilkinson (George), B. A., *Aest.* 1829.
- Wilkinson (James), B. A., *Vern.* 1821.
- Wilkinson (John), B. A., *Vern.* 1730.
- Wilkinson (John), B. A., *Vern.* 1800.
- 15 Wilkinson (John), Entered 1821.—(B. A., not recorded).—M. A., *Vern.* 1829.—LL. B., and LL. D., *Aest.* 1841.
- Wilkinson (John), B. A., *Vern.* 1860.
- Wilkinson (Joseph), Entered 1665.—Sch., 1665.—M. A., *Aest.* 1672.
- Wilkinson (Joseph), B. A., *Vern.* 1742.
- Wilkinson (Maurice Hewson), B. A., *Hiem.* 1864.
- 20 Wilkinson (Nicholas), B. A., *Vern.* 1829.
- Wilkinson (Thomas), B. A., *Vern.* 1742.—M. A., *Vern.* 1746.
- Wilkinson (Thomas), B. A., *Vern.* 1823.
- Wilkinson (William), B. A., *Vern.* 1839.—M. A., *Aest.* 1854.—B. D., and D. D., *Aest.* 1866.
- Wilkinson (William George), B. A., *Vern.* 1850.
- 25 Wilks (Charles), B. A., *Aest.* 1814.
- Willcocks (James Caulfield), B. A., *Vern.* 1847.
- Willcocks (John), B. A., *Vern.* 1827.
- Willcocks (William), B. A., *Vern.* 1787.
- Willcocks (William), B. A., *Aest.* 1821.—M. A., *Nov.* 1832.
- 30 Wilcocks (William Smyth), B. A., *Aest.* 1866.
- Willes (Sir James Shaw), B. A., *Vern.* 1836.—LL. B., and LL. D., *Aest.* 1860.
- Willes (Newcombe), B. A., *Aest.* 1843.
- Willes (William Henry), B. A., *Vern.* 1844.—M. A., *Vern.* 1847.

- Willett (George Thomas), B. A., *Vern.* 1849.
Willett (John), Sch., 1775.—B. A., *Vern.* 1777.
Willetts (Richard B.), B. A., *Vern.* 1859.
Williams (), (Entrance not recorded).—B. A., *AEst.* 1622.—
M. A., *AEst.* 1625.
5 Williams (Charles Harley), B. A., *Hiem.* 1862.
Williams (Charles Hume), B. A., *AEst.* 1855.
Williams (Christopher), B. A., *Vern.* 1774.
Williams (Christopher), B. A., *AEst.* 1818.
Williams (Consilius), B. A., *Vern.* 1702.
10 Williams (Edward Adams), B. A., *AEst.* 1848.—M. A., *Vern.* 1856.
Williams (Eleazar), B. A., *Vern.* 1850.
Williams (Frederick H.), B. A., *Vern.* 1848.—M. A., *AEst.* 1850.
—B. D., and D. D., *Hiem.* 1865.
Williams (Henry Frederick), B. A., *AEst.* 1818.—M. A., *AEst.*
1824.—LL. B., and LL. D., *Vern.* 1828.
Williams (George), B. A., *Vern.* 1785.
15 Williams (George), B. A., *AEst.* 1831.
Williams (George Campbell), B. A., *AEst.* 1815.—M. A., *Nov.*
1832.
Williams (George Campbell), B. A., *AEst.* 1843.—M. A., *AEst.*
1856.
Williams (George Robert Carlisle), Sch., 1862.—B. A., *Vern.*
1864.
Williams (James), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
20 Williams (John), B. A., *Vern.* 1826.—M. A., *Vern.* 1835.
Williams (John), B. A., *Vern.* 1843.
Williams (John), B. A., *Vern.* 1844.
Williams (John), B. A., *Vern.* 1850.
Williams (John), B. A., *Vern.* 1850.
25 Williams (John), M. A., *Vern.* 1862.
Williams (John), B. A., *Hiem.* 1863.
Williams (John Mack), B. A., *Vern.* 1834.—M. A., *AEst.* 1839.
Williams (John St. George), B. A., *Vern.* 1828.—M. A., *Nov.*
1832.
Williams (John William), B. A., *Vern.* 1835.—M. A., *Vern.*, M. B.,
AEst. 1839.
30 Williams (Matthew Luke), Sch., 1772.—B. A., *Vern.* 1774.
Williams (Nathaniel), Sch., 1675.—B. A., *Vern.* 1676.

- Williams (Perault), B. A., *Vern.* 1702.—M. D., *AEst.* 1720.
 Williams (Preston John), B. A., *AEst.* 1833.
 Williams (Richard), B. A., *Vern.* 1831.
 Williams (Richard), B. A., *AEst.* 1834.
 5 Williams (Richard), B. A., *AEst.* 1839.
 Williams (Richard Pope), B. A., *Vern.* 1849.—M. B., *Vern.*
 1850.
 Williams (Robert), B. A., *Vern.* 1824.
 Williams (Robert Carlile), M. B., and M. D., *Vern.* 1845.
 Williams (Samuel), B. A., *AEst.* 1829.
 10 Williams (Solomon), B. A., *Vern.* 1790.
 Williams (Swithin), B. A., *AEst.* 1833.
 Williams (Thomas), Sch., 1734.—B. A., *Vern.* 1735.
 Williams (Thomas), B. A., *AEst.* 1829.—M. A., *Nov.* 1832.
 Williams (Vance), B. A., *AEst.* 1815.
 15 Williams (Walter Augustus), B. A., *Hiem.* 1864.
 Williams (William), (Entered 1676.—B. A. not recorded).—M. A.,
 AEst. 1709.
 Williams (William), Sch., 1679.—B. A., *Vern.* 1680.—M. A., *AEst.*
 1683.
 Williams (William), B. A., *Vern.* 1796.
 Williams (William), B. A., *Vern.* 1843.
 20 Williams (William), B. A., *Vern.* 1866.
 Williams (William Bunter), B. A., *Vern.* 1860.—M. A., *Vern.*
 1863.
 Williams (William Campbell), B. A., *AEst.* 1815.
 Williams (William Morris Holt), B. A., *Vern.* 1823.
 Williams (William Raphael), Sch., 1823.—B. A., *Vern.* 1825.—
 M. A., *Vern.* 1832.
 25 Williams (Zachary), B. A., *Vern.* 1734.
 Williamson (Andrew), B. A., *Vern.* 1838.
 Williamson (Arthur), B. A., *Vern.* 1833.
 Williamson (Benjamin), B. A., *AEst.* 1812.—M. A., *Nov.* 1832.
 Williamson (Benjamin), B. A., *Vern.* 1849.—Fellow, 1852.—M. A.,
 Vern. 1855.
 30 Williamson (Cæsar), (Entrance, and B. A., not recorded).—Fellow,
 1654.—M. A., *AEst.* 1659.—D. D., *Jan.* 26, 1661.
 Williamson (James), B. A., *Vern.* 1716.
 Williamson (James), B. A., *Vern.* 1835.

- Williamson (John), Sch., 1749.—B. A., *Vern.* 1751.—M. A., *Aest.* 1754.
- Williamson (John), Sch., 1776.—B. A., *Vern.* 1778.—M. A., *Aest.* 1781.
- Williamson (John), B. A., *Vern.* 1825.
- Williamson (John), B. A., *Vern.* 1826.
- 5 Williamson (John), B. A., *Vern.* 1833.
- Williamson (Joshua), B. A., *Vern.* 1839.
- Williamson (Richard), B. A., *Vern.* 1833.
- Williamson (Thomas Denis), Sch., 1780.—B. A., *Vern.* 1782.
- Williamson (William), B. A., *Vern.* 1700.—M. A., *Aest.* 1703.
- 10 Williamson (William Cotter), B. A., *Vern.* 1831.—M. A., *Aest.* 1834.
- Williamson (William John), B. A., *Aest.* 1835.—M. A., *Vern.* 1839.
- Willington (John), Sch., 1716.—B. A., *Vern.* 1717.
- Willington (John), B. A., *Aest.* 1796.
- Willington (John M.), B. A., *Vern.* 1845.
- 15 Williomier (Charles), LL. D. (*honoris causa*), *Aest.* 1802.
- Willis (Edward), B. A., *Vern.* 1766.
- Willis (Finch d'Anyers), B. A., *Vern.* 1863.—M. A., *Vern.* 1866.
- Willis (Frederick Augustus), B. A., *Vern.* 1854.—M. A., *Vern.* 1857.—LL. B., and LL. D., *Hiem.* 1862.
- Willis (Henry de Laval), B. A., *Vern.* 1837.—M. A., B. D., and D. D., *Aest.* 1856.
- 20 Willis (John), B. A., *Vern.* 1842.
- Willis (Joseph), B. A., *Vern.* 1797.
- Willis (Richard Newcombe), B. A., *Vern.*, M. B., *Aest.* 1841.
- Willis (Thomas), B. A., *Vern.* 1832.
- Willis (Thomas Gilbert), B. A., *Aest.* 1806.—M. A., *Aest.* 1809.—LL. B., and LL. D., *Aest.* 1816.
- 25 Willis (William), B. A., *Aest.* 1806.—M. A., *Nov.* 1832.
- Willis (William Newcomb), B. A., *Vern.* 1835.
- Willock (William Alexander), B. A., *Vern.* 1842.—M. A., *Vern.* 1846.—Fellow, 1849.—B. D., and D. D., *Vern.* 1857.
- Willoughby (), LL. D. (*speciali gratiâ*), *Vern.* 1718.
- Wills (Freeman Crofts), B. A., *Vern.* 1863.
- 30 Wills (Godfrey), B. A., *Vern.* 1835.
- Wills (James), B. A., *Aest.* 1822.—M. A., *Vern.* 1839.—B. D., *Aest.* 1855.—D. D., *Aest.* 1856.

- Wills (John), B. A., *Vern.* 1761.
 Wills (Robert), B. A., *A&st.* 1834.
 Wills (Robert Cooper), B. A., *Vern.* 1861.
 Wills (Samuel), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
 5 Wills (Samuel Richard), B. A., *Vern.* 1854.—M. A., *Vern.* 1858.
 Wills (Thomas), B. A., *A&st.* 1852.
 Willson (Waller), Sch., 1732.—B. A., *Vern.* 1734.—M. A., *A&st.*
 1737.
 Willson (William Galbraith), Sch., 1864.—B. A., *A&st.* 1866.
 Wilme (Richard), B. A., *A&st.* 1832.
 10 Wilmot (Edward), B. A., *A&st.* 1824.
 Wilmot (Henry Thomas), B. A., *Vern.* 1854.—M. A., *A&st.* 1866.
 Wilmot (John Henry), B. A., *Vern.* 1838.
 Wilmot (Robert), B. A., *Vern.* 1794.
 Wilmot (Samuel), M. B., and M. D., *Vern.* 1813.
 15 Wilmot-Chetwode (Knightley), B. A., *Vern.* 1856.
 Wilson (Alexander Christopher Burkitt), B. A., *Vern.* 1857.
 Wilson (Amos), B. A., *Vern.* 1830.
 Wilson (Andrew), B. A., *Vern.* 1772.
 Wilson (Anthony), B. A., *Vern.* 1708.
 20 Wilson (Arthur), Sch., 1857.—B. A., *Vern.* 1859.
 Wilson (Benjamin), B. A., *A&st.* 1807.
 Wilson (Benjamin), B. A., *Vern.* 1831.—M. A., *Nov.* 1832.
 Wilson (Cadwallader), B. A., *Vern.* 1838.
 Wilson (Charles), B. A., *A&st.* 1815.—M. A., *A&st.* 1833.
 25 Wilson (Christian), B. A., *A&st.* 1839.
 Wilson (David), B. A., *Vern.* 1775.
 Wilson (Edmund), B. A., *A&st.* 1833.
 Wilson (Edward), B. A., *Vern.* 1825.
 Wilson (Francis), Sch., 1714.—B. A., *Vern.* 1715.—M. A., *A&st.*
 1718.—B. D., *Vern.* 1726.—D. D., *A&st.* 1731.
 30 Wilson (Francis), B. A., *Vern.* 1720.—M. A., *A&st.* 1723.
 Wilson (Frederick Robert), B. A., *Vern.*, M. B., *A&st.* 1856.
 Wilson (George Edwin), B. A., *Hiem.* 1860.—M. A., *A&st.* 1865.
 Wilson (George H.), B. A., *Vern.* 1850.
 Wilson (George Orr), B. A., *A&st.* 1853.—M. A., *Vern.* 1856.
 35 Wilson (Henry), B. A., *A&st.* 1784.
 Wilson (Henry), B. A., *A&st.* 1805.

- Wilson (Henry C.), M. A., *Aest.* 1814.
Wilson (Hill), B. A., *Vern.* 1836.
Wilson (Hugh), Sch., 1834.—B. A., *Vern.* 1836.
Wilson (Isaac), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
5 Wilson (James), B. A., *Vern.* 1736.—M. A., *Aest.* 1739.
Wilson (James), B. A., *Aest.* 1775.
Wilson (James), B. A., *Vern.* 1794.—Fellow, 1800.—M. A., *Aest.* 1800.—B. D., and D. D., *Aest.* 1811.
Wilson (James), Sch., 1800.—B. A., *Aest.* 1802.—M. A., *Aest.* 1809.—D. D., *Aest.* 1830.
Wilson (James), B. A., *Aest.* 1817.—LL. D., *Vern.* 1846.
10 Wilson (James), B. A., *Vern.* 1850.—M. A., *Aest.* 1856.
Wilson (James), B. A., *Vern.* 1853.—M. A., *Vern.* 1856.
Wilson (James), B. A., *Vern.*, M. B., *Aest.* 1857.
Wilson (John), Sch., 1684.—B. A., *Vern.* 1686.—M. A., *Aest.* 1704.
Wilson (John), B. A., *Aest.* 1701.—M. A., *Aest.* 1705.
15 Wilson (John), B. A., *Vern.* 1708.
Wilson (John), B. A., *Vern.* 1786.
Wilson (John), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
Wilson (John), B. A., *Vern.* 1828.
Wilson (John), B. A., *Vern.* 1834.
20 Wilson (John), B. A., *Vern.* 1836.
Wilson (John), M. B., *Vern.* 1840.
Wilson (John), B. A., *Vern.* 1841.
Wilson (John), B. A., *Vern.* 1848.—M. A., *Vern.* 1851.
Wilson (John), B. A., *Vern.* 1853.
25 Wilson (John Alexander), B. A., *Hiem.* 1862.—M. B., *Aest.* 1864.
Wilson (John Robert), B. A., *Aest.* 1817.
Wilson (Jonathan), B. A., *Vern.* 1701.—M. A., *Aest.* 1704.
Wilson (Joseph), Sch., 1716.—B. A., *Vern.* 1717.
Wilson (Joseph), Sch., 1781.—B. A., *Vern.* 1782.
30 Wilson (Joseph), B. A., *Vern.* 1788.
Wilson (Joseph), B. A., *Vern.* 1839.
Wilson (Joseph), B. A., *Vern.* 1848.
Wilson (Joseph Nathaniel), B. A., *Vern.* 1855.
Wilson (Mervyn), B. A., *Vern.* 1830.
35 Wilson (Peter), B. A., *Vern.* 1844.
Wilson (Ralph Werter), B. A., and M. A., *Aest.* 1802.

- Wilson (Richard), B. A., *Aest.* 1776.
 Wilson (Richard), B. A., *Aest.* 1810.—M. A., *Aest.* 1814.
 Wilson (Richard), B. A., *Vern.* 1849.—M. A., *Vern.* 1854.
 Wilson (Robert), B. A., *Aest.* 1610.—M. A., *Aest.* 1614.—B. D.,
Aest. 1621.
 5 Wilson (Robert), B. A., *Vern.* 1731.
 Wilson (Robert), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Wilson (Robert), B. A., *Vern.* 1830.
 Wilson (Robert), B. A., *Vern.* 1842.
 Wilson (Robert), B. A., *Aest.* 1853.
 10 Wilson (Robert), M. A., *Aest.* 1863.
 Wilson (Robert Duncan Davis), M. A., *Vern.* 1821.
 Wilson (Robert Mackay), B. A., *Vern.* 1851.—M. A., *Vern.* 1854.
 Wilson (Samuel), Sch., 1825.—B. A., *Vern.* 1826.
 Wilson (Stephen), B. A., *Aest.* 1629.
 15 Wilson (Thomas), Sch., 1683.—B. A., *Vern.* 1686.—M. A., *Vern.*
 1696.
 Wilson (Thomas), B. A., *Vern.* 1716.
 Wilson (Thomas), Sch., 1746.—B. A., *Vern.* 1748.—Fellow, 1753.
 —M. A., *Aest.* 1753.—B. D., *Aest.* 1758.—D. D., *Vern.* 1764.
 Wilson (Thomas), B. A., *Vern.* 1835.
 Wilson (Thomas), B. A., *Vern.* 1836.
 20 Wilson (Thomas), B. A., *Vern.* 1848.
 Wilson (Thomas Charles), B. A., *Vern.* 1856.
 Wilson (Thomas Elkins), B. A., *Vern.* 1838.—M. A., *Aest.* 1847.
 Wilson (Thomas Goodricke), B. A., *Vern.* 1856.
 Wilson (William), B. A., *Vern.* 1697.—Sch., 1697.
 25 Wilson (William), B. A., *Vern.* 1706.
 Wilson (William), B. A., *Vern.* 1810.—M. A., *Nov.* 1832.
 Wilson (William), B. A., *Vern.* 1838.—M. A., *Vern.* 1841.
 Wilson (William), B. A., *Vern.* 1844.
 Wilson (William), B. A., *Vern.* 1850.
 30 Wilson (William Frederick), B. A., *Hiem.* 1861.
 Wilson (William Scott), LL. D. (*speciali gratiâ*), *Aest.* 1860.
 Wilton (Anthony), B. A., *Vern.* 1708.
 Wilton (John), B. A., *Vern.* 1739.
 Wily (Charles Ormsby), B. A., *Vern.* 1861.
 35 Winche (John), (Entrance, and B. A., not recorded).—Fell., 1601.
 Winder (Edward), B. A., *Vern.* 1718.

- Winder (Edward), B. A., *Vern.* 1795.
 Winder (Henry M.), B. A., *Vern.* 1825.—M. A., *Nov.* 1832.
 Winder (Henry Monck), B. A., *Hiem.* 1864.
 Winder (John), B. A., *Vern.* 1703.
 5 Winder (Peter), B. A., *AEst.* 1724.
 Winder (Thomas), Sch., 1751.—B. A., *Vern.* 1753.—M. A., *AEst.* 1768.
 Winder (Thomas), B. A., *AEst.* 1821.
 Windows (Samuel), B. A., *Vern.* 1704.
 Wingfield (Edward), B. A., *Vern.* 1679.
 10 Winggrave (Matthew), B. A., *AEst.* 1845.
 Wingrove (James), B. A., *Vern.* 1851.
 Winstanley (George), B. A., *AEst.* 1802.
 Winstanley (John B.), B. A., *Vern.* 1828.
 Winter (Arthur Gore), B. A., *Vern.* 1818.
 15 Winter (Benjamin), B. A., *Vern.* 1832.
 Winter (Francis), B. A., *Vern.* 1793.
 Winter (Francis Alexander), B. A., *Hiem.* 1859.—M. A., *Vern.* 1865.
 Winter (James Saunderson), B. A., *Vern.* 1854.
 Winter (John Pratt), B. A., *Vern.* 1788.
 20 Winter (Josias), Fell., 1654.—B. A., *May* 4, 1655.
 Winter (Richard), B. A., *Vern.* 1856.
 Winter (Samuel), (D. D. Cantab.), Provost, 1652.
 Winter (Samuel), (Entrance, and B. A., not recorded).—M. A.,
 May 9, 1654.
 Winter (Samuel), B. A., *AEst.* 1817.
 25 Winter (Samuel), B. A., *Vern.* 1800.
 Winter (Sankey), B. A., *Vern.* 1708.—M. A., *AEst.* 1711.
 Winter (William), B. A., *Vern.* 1783.—LL. B., *Vern.* 1786.
 Wiper (Ralph), B. A., *Vern.* 1695.
 Wisdom (James), B. A., *AEst.* 1817.—M. A., *Nov.* 1832.
 30 Wisdom (John), B. A., *AEst.* 1749.—M. A., *AEst.* 1754.
 Wise (James), B. A., *AEst.* 1819.
 Wise (Henry), B. A., *Vern.* 1823.
 Wise (James Lawrence), B. A., *AEst.* 1837.
 Witherby (William Henry), M. A. (ad eund. Oxon.), M. B., and
 M. D., *Hiem.* 1864.—M. Chir., *AEst.* 1865.
 35 Witherilt (Hurd), B. A., *Vern.* 1744.

- Witherington (Edward), B. A., *Vern.* 1784.
 Wittar (John), B. A., *AEst.* 1632.
 Witter, or Wyttter (Daniel), D. D. (ad eund.), *Vern.* 1669.
 Wogan (George), B. A., *Vern.* 1779.—M. A., *AEst.* 1819.
 5 Wogan (John), B. A., *Vern.* 1734.
 Wolf (Right Hon. Arthur), LL. D. (*honoris causā*), *AEst.* 1793.—
 Vice-Chancellor of the University, 1802.
 Wolf (Theobald), Sch., 1728.—B. A., *Vern.* 1730.
 Wolfe (Arthur), Sch., 1759.—B. A., *Vern.* 1760.
 Wolfe (Arthur), B. A., *AEst.* 1806.
 10 Wolfe (Charles), Sch., 1812.—B. A., *Vern.* 1814.
 Wolfe (Charles), B. A., *Vern.* 1850.
 Wolfe (John), B. A., *Vern.* 1774.
 Wolfe (John), LL. D. (*honoris causā*), *Vern.* 1785.
 Wolfe (John), B. A., *Vern.* 1800.
 15 Wolfe (John Charles), B. A., *Vern.* 1839.
 Wolfe (Philip), B. A., *Vern.* 1747.
 Wolfe (Ralph), B. A., *AEst.* 1838.
 Wolfe (Richard), B. A., *AEst.* 1806.—M. A., *Vern.* 1836.
 Wolfe (Richard), B. A., *Vern.* 1842.—M. A., *Vern.* 1851.
 20 Wolfe (Thomas), B. A., *Vern.* 1795.
 Wolfe (William), B. A., *AEst.* 1833.
 Wolfenden (Edward), B. A., *Vern.* 1832.—M. A., *AEst.* 1837.
 Wolfenden (Henry), B. A., *Vern.* 1841.
 Wolfenden (Richard), B. A., *Vern.* 1841.—M. A., *Vern.* 1844.
 25 Wolfenden (Richard), B. A., *Vern.* 1843.
 Wolfenden (William J.), B. A., *Vern.* 1850.
 Wolseley (Cadwallader), Sch., 1827.—B. A., *AEst.* 1828.—M. A.,
 Vern. 1853.
 Wolseley (Capel), B. A., *Vern.* 1838.
 Wolseley (Charles), B. A., *Vern.* 1798.
 30 Wolseley (Clement), B. A., *AEst.* 1813.
 Wolseley (Cosby), B. A., *Vern.* 1828.
 Wolseley (Henry), Sch., 1796.—B. A., *Vern.* 1798.
 Wolseley (John), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Wolseley (Richard), B. A., *Vern.* 1782.—M. A., *Vern.* 1809.
 35 Wolseley (Robert Warren), B. A., *Vern.* 1846.
 Wolseley (William), B. A., *AEst.* 1794.
 Wolseley (William), B. A., *Vern.* 1847.

- Wolstenholme (Henry), Sch., 1717.—B. A., *Vern.* 1718.—M. A.,
Aest. 1721.
- Wood (Andrew), B. A., *Aest.* 1824.—M. A., *Nov.* 1832.
- Wood (Attowell), Sch., 1746.—B. A., *Vern.* 1749.
- Wood (Attowell), LL. D. (*honoris causâ*), *Aest.* 1775.
- 5 Wood (Attowell), B. A., *Aest.* 1831.
- Wood (Benjamin Shaw), B. A., *Aest.* 1823.—M. A., *Aest.* 1857.
- Wood (Edward), B. A., *Aest.* 1827.
- Wood (George Abraham), B. A., *Aest.* 1825.—M. A., *Nov.* 1832.
- Wood (Gore), B. A., *Vern.* 1775.
- 10 Wood (Henry), B. A., *Vern.* 1779.
- Wood (James), B. A., *Aest.* 1825.
- Wood (James), B. A., and LL. B., *Hiem.* 1864.
- Wood (John), B. A., *Vern.* 1753.
- Wood (John), B. A., *Vern.* 1785.
- 15 Wood (John Charles), B. A., *Vern.* 1842.
- Wood (John Cotter), Sch., 1860.—B. A., *Vern.* 1861.
- Wood (Joseph), B. A., *Aest.* 1795.
- Wood (Joshua), B. A., *Aest.* 1823.—M. A., *Aest.* 1837.
- Wood (Lewis Weyman), B. A., *Vern.* 1853.
- 20 Wood (Matthew), B. A., *Vern.* 1835.
- Wood (Richard), B. A., *Aest.* 1819.—M. A., *Nov.* 1832.
- Wood (Samuel), B. A., *Aest.* 1825.—M. A., *Aest.* 1828.—M. B.,
Vern. 1829.
- Wood (Thomas), B. A., *Vern.* 1849.
- Wood (William), B. A., *Vern.* 1711.—M. A., *Aest.* 1714.
- 25 Wood (William), B. A., *Vern.* 1795.
- Woodcock (William), B. A., *Vern.* 1713.
- Woodhouse (Archibald), B. A., *Vern.* 1828.
- Woodley (Francis), B. A., *Vern.* 1787.
- Woodley (Francis), B. A., *Vern.* 1840.
- 30 Woodley (Richard), B. A., *Vern.* 1841.—M. B., *Aest.* 1844.
- Woodlock (William), B. A., *Aest.* 1821.—M. A., *Vern.* 1825.
- Woodlock (William), B. A., *Vern.* 1853.—M. A., *Aest.* 1865.
- Woodroff (John), Sch., 1731.—B. A., *Vern.* 1733.—M. A., *Aest.*
 1736.
- Woodroffe (Abel), B. A., *Vern.* 1846.—M. A., *Vern.* 1849.
- 35 Woodroffe (Charles Henry), Sch., 1832.—B. A., *Vern.* 1835.
- Woodroffe (Henry), B. A., *Vern.* 1833.—M. A., *Vern.* 1841.

- Woodroffe (Henry Joseph), B. A., *Vern.* 1840.
 Woodroffe (James, or Samuel), Entered 1698.—(B. A., not recorded).—M. A., *Vern.* 1705.
 Woodroffe (James Tisdal), Sch., 1857.—B. A., *Aest.* 1859.
 Woodroffe (John), B. A., *Vern.* 1825.
 5 Woodroffe (John), B. A., *Vern.* 1831.—M. A., *Vern.* 1834.
 Woodroffe (John), B. A., *Aest.* 1840.
 Woodroffe (John Edward), Sch., 1840.—B. A., *Vern.* 1844.—M. A.,
Aest. 1846.
 Woodroffe (John Nun Blacker), B. A., *Hiem.* 1862.
 Woodroffe (Samuel), Sch., 1730.—B. A., *Vern.* 1731.
 10 Woodroffe (William), B. A., *Vern.* 1836.
 Woodroffe (William Litton), B. A., *Hiem.* 1864.
 Woodroffe (William Morton), B. A., *Vern.* 1839.—M. A., *Vern.*
 1842.
 Woods (Archibald), B. A., *Vern.* 1734.
 Woods (Blennerhassett), B. A., *Vern.* 1829.—M. A., *Aest.* 1832.
 15 Woods (Charles Thomas), B. A., *Vern.* 1849.—M. A., *Aest.* 1855.
 Woods (Edward Samuel), B. A., *Vern.* 1853.—M. A., *Aest.* 1866.
 Woods (George), Sch., 1839.—B. A., *Vern.* 1841.
 Woods (Hans Hamilton), B. A., *Vern.* 1840.—M. A., *Vern.* 1850.
 Woods (Matthew), B. A., *Aest.* 1731.
 20 Woods (Owen), Sch., 1661.—B. A., *Vern.* 1665.
 Woods (Peter Longworth), B. A., *Vern.* 1825.
 Woods, or Wood (Richard), B. A., *Vern.* 1735.—M. B., *Vern.* 1743.
 —M. D., *Aest.* 1745.
 Woods (Richard), B. A., *Vern.* 1831.
 Woods (Richard), B. A., *Aest.* 1811.
 25 Woods (Robert), B. A., *Aest.* 1843.
 Woods (William), B. A., *Vern.* 1849.
 Woods (William), B. A., *Vern.* 1860.
 Woods (William Henry), B. A., *Vern.* 1848.—M. A., *Vern.* 1851.
 Woodward (Benjamin Blake), B. A., *Aest.* 1789.—LL. B., *Aest.*
 1792.
 30 Woodward (Charles), B. A., *Vern.* 1762.—M. A., *Vern.* 1766.—
 B. D., and D. D., *Vern.* 1779.
 Woodward (Charles), B. A., *Vern.* 1828.
 Woodward (Edward), B. A., *Vern.* 1829.—M. A., and M. B., *Vern.*
 1832.

- Woodward (Francis Blake), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
 Woodward (George), B. A., *Vern.* 1800.
 Woodward (George), B. A., *Vern.* 1832.
 Woodward (Henry), B. A., *Aest.* 1796.—M. A., *Vern.* 1801.
 5 Woodward (Henry), B. A., *Vern.* 1824.
 Woodward (Henry), B. A., *Vern.* 1848.
 Woodward (Jonathan Henry), B. A., *Vern.* 1826. — M. A., *Vern.*
 1843.
 Woodward (Richard), D. D. (*speciali gratia*), *Vern.* 1781.—(D. C. L.,
 Oxon.).
 Woodward (Richard), M. A., *Vern.* 1791.—B. D., and D. D., *Aest.*
 1804.
 10 Woodward (Robert), B. A., *Aest.* 1790.
 Woodward (Robert), B. A., *Vern.* 1826.—M. A., *Nov.* 1832.
 Woodward (Thomas), B. A., *Vern.* 1831.
 Woodward (Thomas), Sch., 1834.—B. A., *Vern.* 1837.—M. A.,
 Vern. 1849.
 Woodward (William), Mus. B., *Sept.* 9, 1768.—Mus. D., *Aest.*
 1771.
 15 Woodwright (William Henry Edward), B. A., *Vern.* 1837.—M. A.,
 Vern. 1844.
 Wooley (Thomas), B. A., *Vern.* 1845.—M. A.; *Vern.* 1856.
 Woolridge (Robert), Sch., 1748.—B. A., *Vern.* 1750.
 Woolsey (Thomas), B. A., *Vern.* 1739.
 Woolsey (William), B. A., *Vern.* 1705.—M. A., *Aest.* 1722.
 20 Woolsey (William Myers), Sch., 1851.—B. A., *Vern.* 1852.—
 M. A., *Vern.* 1856.
 Wolveridge (James), M. D., *Aest.* 1664.
 Workman (Arthur), B. A., *Vern.* 1727.—M. A., *Vern.* 1731.
 Workman (Jeremiah), Sch., 1705.—B. A., *Vern.* 1707.—M. A.,
 Aest. 1710.
 Workman (John), B. A., *Vern.* 1837.
 25 Wormington (Hugh), B. A., *Vern.* 1718.—M. A., *Aest.* 1721.
 Worrall (), (Entrance not recorded).—B. A., *Aest.* 1622.—
 M. A., *Aest.* 1625.
 Worrall (James), Sch., 1789.—B. A., *Vern.* 1791.
 Worrall (John), B. A., *Vern.* 1689.—M. A., *Aest.* 1692.—B. D.,
 Vern. 1702.
 Worth (Edward), M. D. (ad eund. Ultraject.), *Aest.* 1702.

- Worth (John), Entered 1664.—(B. A., not recorded).—M. A.,
Vern. 1670.—B. D., *Vern.* 1678.—D. D., *AEst.* 1680.
 Worth (William), B. A., *AEst.* 1716.—M. A., *AEst.* 1718.
 Worthington (Beresford), B. A., *AEst.* 1802.
 Worthington (Burdett), B. A., *Vern.* 1729.
 5 Worthington (George), B. A., *AEst.* 1831.
 Worthington (Henry Talbot), B. A., *AEst.* 1779.
 Worthington (John Cotton), B. A., *AEst.* 1789.
 Worthington (Joseph Ralph), B. A., *Vern.* 1793.—M. A., *Vern.*
 1818.
 Worthington (Robert Shaw), B. A., *Vern.* 1825.
 10 Worthington (Thomas), B. A., *Vern.* 1838.
 Worthington (William La Touche), B. A., *Vern.* 1831.
 Wray (Henry), Sch., 1793.—B. A., *Vern.* 1795.—Fell., 1800.—
 M. A., *AEst.* 1800.—B. D., *Vern.* 1811.—D. D., *AEst.* 1813.
 Wray (Henry), B. A., *AEst.* 1833.
 Wray (Jackson), B. A., *Vern.* 1738.
 15 Wray (Jackson), Sch., 1823.—B. A., *Vern.* 1826.
 Wray (Robert), Sch., 1793.—B. A., *Vern.* 1795.
 Wray (Robert), B. A., *Vern.* 1826.—M. A., *AEst.* 1831.
 Wray (Thomas), B. A., *Vern.* 1800.
 Wray (William G.), B. A., *Vern.* 1803.
 20 Wren (George), B. A., *Vern.* 1837.—M. A., *Vern.* 1839.
 Wren (John), B. A., *Vern.* 1834.
 Wrenford (William H.), B. A., *Vern.* 1852.
 Wright (Charles Edward), Sch., 1859.—B. A., *Vern.* 1863.
 Wright (Charles Henry Hamilton), B. A., *Vern.* 1857.—M. A.,
 Hiem. 1859.
 25 Wright (Charles Sisum), B. A., *Hiem.* 1862.
 Wright (Edward), B. A., *AEst.* 1842.—LL. B., and LL. D., *Vern.*
 1845.
 Wright (Edward Perceval), B. A., *Vern.* 1857.—M. B., *Vern.*
 1858.—M. A., *Hiem.* 1859.—M. D., *Vern.* 1862.
 Wright (Francis), B. A., *AEst.* 1844.
 Wright (Francis H.), B. A., *AEst.* 1827.
 30 Wright (George), B. A., *Vern.* 1782.
 Wright (George Newenham), h., 1812.—B. A., *Vern.* 1814.—
 M. A., *AEst.* 1817.

- Wright (Henry), Sch., 1710.—B. A., *Vern.* 1711.—M. A., *Vern.* 1714.
- Wright (Henry), B. A., *Vern.* 1760.—M. A., *Vern.* 1763.
- Wright (Henry Edward), B. A., *Aest.* 1831.
- Wright (James Frederick), B. A., *Aest.* 1847.
- 5 Wright (James Twigg), B. A., *Vern.* 1847.
- Wright (John), Sch., 1784.—B. A., *Vern.* 1785.—M. A., *Vern.* 1794.
- Wright (John), B. A., *Vern.* 1801.
- Wright (John Wilson), B. A., *Vern.* 1853.
- Wright (Joseph), Sch., 1772.—B. A., *Vern.* 1774.—M. A., *Aest.* 1796.
- 10 Wright (Joseph), B. A., *Vern.* 1796.—M. A., *Nov.* 1832.
- Wright (Joseph), B. A., *Vern.* 1801.—M. A., *Aest.* 1818.
- Wright (Joseph), B. A., *Vern.* 1828.
- Wright (Joseph), B. A., *Aest.* 1831.—M. A., *Aest.* 1834.
- Wright (Joseph), B. A., *Vern.* 1847.
- 15 Wright (Joseph Owen), B. A., *Aest.* 1848.—M. A., *Aest.* 1865.
- Wright (Richard), Sch., 1703.—B. A., *Vern.* 1704.—M. A., *Vern.* 1714.
- Wright (Richard), B. A., *Aest.* 1831.—M. A., *Aest.* 1840.
- Wright (Richard), B. A., *Hiem.* 1865.
- Wright (Richard Henry), B. A., *Vern.* 1814.
- 20 Wright (Robert), B. A., *Aest.* 1821.—M. A., *Nov.* 1832.
- Wright (Robert B.), B. A., *Vern.* 1848.
- Wright (Thomas), B. A., *Vern.* 1820.—M. A., *Nov.* 1832.
- Wright (William), B. A., *Aest.* 1816.—M. A., *Aest.* 1820.—LL. B., and LL. D., *Vern.* 1832.
- Wright (William Ball), B. A., *Hiem.* 1865.
- 25 Wright (William Bourke), Sch., 1861.—B. A., *Aest.* 1866.
- Wright (William Hodgson), B. A., *Vern.* 1827.
- Wrightson (Richard), Sch., 1791.—B. A., *Vern.* 1793.
- Wrightson (Richard), Sch., 1836.—B. A., *Vern.* 1839.
- Wrightson (Thomas Richard), Sch., 1835.—B. A., *Vern.* 1837.
- 30 Wrixon (Arthur), B. A., *Vern.* 1835.
- Wrixon (Arthur N.), B. A., *Hiem.* 1861.
- Wrixon (Charles), B. A., *Vern.* 1728.—M. A., *Aest.* 1731.
- Wrixon (John), B. A., *Vern.* 1744.
- Wrixon (John), B. A., *Vern.* 1841.—M. A., *Vern.* 1852.

- Wrixon (John Nicholas), B. A., *Vern.* 1854.
 Wulffe (James George), B. A., *Aest.* 1819.
 Wybrants (Gustavus), B. A., *Vern.* 1781.—M. A., *Aest.* 1793.
 Wybrants (Peter), B. A., *Vern.* 1703.
 5 Wybrants (Richard), Sch., 1722.—B. A., *Vern.* 1723.—M. A.,
 Vern. 1729.
 Wybrants (Robert), B. A., *Vern.* 1742.
 Wybrants (Robert), B. A., *Aest.* 1807.
 Wybrow (Frederick Trefusis), B. A., *Hiem.* 1864.
 Wych (Sir Cyril), LL. D., *Sept.* 17, 1692.
 10 Wycherly (Michael), B. A., *Vern.* 1782.
 Wydenham (Thomas), B. A. (ad eund. Oxon.), *Vern.* 1757.
 Wye (Brabazon), B. A., *Vern.* 1737.—LL. B., *Vern.* 1765.
 Wye (Charles), Sch., 1712.—B. A., *Vern.* 1714.
 Wye (Mossom), Sch., 1680.—B. A., *Vern.* 1682.—B. D., *Aest.*
 1696.—D. D., *Aest.* 1700.
 15 Wye (William), Sch., 1704.—B. A., *Vern.* 1706.
 Wyarde (William), B. A., *Vern.* 1832.
 Wyly (Thomas), B. A., *Vern.* 1852.
 Wyndham (Right Hon. Thomas), LL. D. (*honoris causā*), *Aest.* 1730.
 Wynn (Eugene, Senior), LL. D. (*speciali gratiā*), *Vern.* 1718.
 20 20 Wynn (Eugene, Junior), LL. D. (*speciali gratiā*), *Vern.* 1718.
 Wynne (Albert Augustus), B. A., *Vern.* 1855.
 Wynne (Arthur), B. A., *Aest.* 1823.—M. A., *Nov.* 1832.
 Wynne (Edward), B. A., *Vern.* 1857.
 Wynne (Eugene, or Owen), B. A., *Vern.* 1686.
 25 Wynne (Frederick), B. A., *Aest.* 1849.
 Wynne (George Robert), B. A., *Vern.* 1861.
 Wynne (Henry), B. A., *Vern.* 1781.—M. A., *Aest.* 1786.
 Wynne (Henry), B. A., *Aest.* 1820.—M. A., *Vern.* 1824.
 Wynne (Henry Eckersall), Sch., 1845.—B. A., *Vern.* 1850.
 30 30 Wynne (James), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.
 Wynne (John), Sch., 1697.—B. A., *Vern.* 1699.—M. A., *Aest.*
 1702.—B. D., and D. D., *Vern.* 1734.
 Wynne (John), B. A., *Vern.* 1740.—LL. B., *Aest.* 1743.
 Wynne (John), B. A., *Vern.* 1744.—M. A., *Aest.* 1747.
 Wynne (John), D. D. (*honoris causā*), *Sept.* 9, 1768.
 35 35 Wynne (John), B. A., *Vern.* 1832.
 Wynne (John Arthur), B. A., *Vern.* 1824.—M. A., *Nov.* 1832.

- Wynne (John George), (Entrance, and B. A., not recorded).—M. A.,
Nov. 1832.
- Wynne (Richard), B. A., *Vern. 1785.*—M. A., *Vern. 1803.*
- Wynne (Robert), B. A., *A&st. 1814.*
- Wynne (Thomas Edward), B. A., *A&st. 1849.*—M. A., *A&st. 1864.*
- 5 Wynne (William), B. A., *Vern. 1786.*
- Wynne (William Henry), B. A., *Vern. 1823.*—M. A., *Nov. 1832.*
- Wynne (Wyndham Henry), B. A., *Hiem. 1862.*
- Wyse (Thomas), B. A., *A&st. 1812.*

Y.

- YARNER (John), Sch., 1685.—B. A., *Vern. 1687.*
- 10 Yeates (George), B. A., *Vern. 1855.*—M. A., *Vern. 1858.*
- Yeates (Grant David), M. B. (ad eund. Oxon.), *Vern. 1807.*
- Yeates (John), B. A., *Vern. 1797.*
- Yeates (John Butler), B. A., *Vern. 1862.*
- Yeats (Thomas), B. A., *Vern. 1836.*
- 15 Yeats (William Butler), B. A., *Vern. 1833.*—M. A., *Vern. 1840.*
- Yeedon (Henry), Sch., 1676.—B. A., *Vern. 1677.*
- Yelverton (Barry), Sch., 1755.—B. A., *A&st. 1757.*—LL. B., *Vern. 1761.*—LL. D., *A&st. 1774.*
- Yelverton (Bentinck), B. A., *A&st. 1814.*
- Yelverton (Francis B., or Frederick), B. A., *Vern. 1823.*
- 20 Yelverton (Walter), B. A., *A&st. 1793.*
- Yeo (Arthur Annesley), B. A., *Vern. 1828.*—M. A., *Nov. 1832.*
- Yeo (Charles Oldham), B. A., *Vern. 1848.*—M. A., *Vern. 1856.*
- Yeo (Henry), B. A., *Vern. 1836.*
- Youell (George), B. A., *Vern. 1851.*
- 25 Young (Alexander), B. A., *Vern. 1844.*
- Young (Andrew), B. A., *A&st. 1805.*
- Young (Arthur), B. A., *A&st. 1821.*
- Young (Arthur), B. A., *Hiem. 1864.*
- Young (Augustus Warren), B. A., *Hiem. 1860.*—M. A., *Hiem. 1863.*
- 30 Young (Caleb), Sch., 1693.—B. A., *Vern. 1695.*—M. A., *A&st. 1698.*
- Young (Charles Sheridan), B. A., *Vern. 1831.*

- Young (Colin), B. A., *Vern.* 1769.
 Young (Edward), D. D. (ad eund. Cantab.), *Vern.* 1764.
 Young (Edward Augustus), B. A., *Hiem.* 1861.
 Young (Francis), B. A., *Vern.* 1847.—M. A., *Aest.* 1857.
 5 Young (Francis Charles), B. A., *Vern.* 1836.—M. A., *Vern.* 1839.
 Young (Gardiner), B. A., *Vern.* 1768.
 Young (Gardiner), B. A., *Vern.* 1841.
 Young (George), B. A., *Vern.* 1702.
 Young (George), B. A., *Vern.* 1815.
 10 Young (George), Sch., 1821.—B. A., *Vern.* 1823.
 Young (Henry), Sch., 1714.—B. A., *Vern.* 1715.
 Young (Henry Wray), B. A., *Vern.* 1846.
 Young (Hercules), B. A., *Vern.* 1743.
 Young (Hercules), Sch., 1781.—B. A., *Vern.* 1783.
 15 Young (Hugh), Sch., 1697.—B. A., *Vern.* 1698.—M. A., *Aest.*
 1701.
 Young (James), B. A., *Vern.* 1708.
 Young (James), Sch., 1770.—B. A., *Vern.* 1772.
 Young (James), B. A., *Aest.* 1774.
 Young (James), B. A., *Aest.* 1783.
 20 Young (James), B. A., *Aest.* 1821.
 Young (James), B. A., *Vern.* 1835.
 Young (James), B. A., *Vern.* 1856.
 Young (James George), LL. B., and LL. D., *Vern.* 1854.
 Young (James Johnston), B. A., *Aest.* 1836.—M. A., *Aest.* 1839.
 25 Young (James William M.), B. A., *Vern.* 1849.
 Young (John), Sch., 1763.—B. A., *Vern.* 1766.
 Young (John), B. A., *Vern.* 1791.—M. A., *Nov.* 1832.
 Young (John), B. A., *Vern.* 1797.—M. A., *Nov.* 1832.
 Young (John), B. A., *Aest.* 1817.
 30 Young (John), B. A., *Vern.* 1834.
 Young (John), B. A., *Vern.* 1848.
 Young (John Augustine), B. A., *Vern.* 1854.
 Young (John E. M.), B. A., *Vern.* 1849.—M. A., *Aest.* 1860.
 Young (John R.), B. A., *Aest.* 1804.
 35 Young (Lewis Henry), Sch., 1778.—B. A., *Aest.* 1779.
 Young (Matthew), Sch., 1769.—B. A., *Vern.* 1772.—M. A., *Aest.*
 1774.—Fellow, 1775.—B. D., *Vern.* 1782.—D. D., *Vern.* 1786.
 Young (Matthew), B. A., *Aest.* 1831.—M. A., *Aest.* 1834.

- Young (Matthew), B. A., *Vern.* 1832.
Young (Matthew Finch), B. A., *Vern.* 1840.
Young (Richard), B. A., *A&Est.* 1847.
Young (Robert), B. A., *Vern.* 1784.
5 Young (Robert), B. A., *A&Est.* 1814.
Young (Robert), B. A., *Vern.* 1815.
Young (Robert), B. A., *Vern.* 1864.
Young (Robert Arthur), B. A., *Vern.* 1823.
Young (Robert George), B. A., *A&Est.* 1856.—M. A., *Hiem.* 1859.
10 Young (Samuel), B. A., *Vern.* 1837.
Young (Samuel Wilderspin), B. A., *Hiem.* 1862.—M. A., *Vern.* 1866.
Young (Thomas), Sch., 1763.—B. A., *Vern.* 1764.—M. A., *Vern.* 1781.
Young (Thomas Patrick), D. D. (ad eund. Cantab.), *Vern.* 1768.
Young (Walter), B. A., *A&Est.* 1831.
15 Young (William), B. A., *Vern.* 1811.—M. A., *Nov.* 1832.
Young (William), B. A., *Vern.* 1823.—M. A., *Nov.* 1832.
Young (William), B. A., *Vern.* 1851.

Z.

ZIMMERMANN (Adrien), B. A., and LL. B., *Hiem.* 1861

A P P E N D I X .

APPENDIX.

GRADUATES OF THE UNIVERSITY OF DUBLIN

*Who have proceeded to Degrees between Summer Commencements, 1866,
and Winter, 1868, inclusive. With Corrections of foregoing pages.*

N. B.—The numbers in parentheses refer to the page and line.

- ABBOTT (David Charles), B. A., *Hiem.* 1867.
ABERCORN (James, Marquis of). See Hamilton.
Acland (Henry Wentworth), M. D. (*honoris causa*), *AEst.* 1867.
Adams (Richard), B. A., *Hiem.* 1866.
5 Adams (Robert), B. A., *Hiem.* 1867.
Adye-Curran (Francis George), B. A., *Hiem.* 1866.—M. B., *Hiem.* 1867.
Alcock (Henry Jones), M. A., *AEst.* 1868 (p. 5, l. 8).
Alexander (Hugh), B. A., *Hiem.* 1868.
Alexander (James), B. A., *Hiem.* 1868.
10 Allen (Henry), B. A., *Hiem.* 1866.
Allen (Richard), M. A., *Hiem.* 1866 (p. 7, l. 23).
Apjohn (James), B. A., *Hiem.* 1867.
Appleyard (James), B. A., *Hiem.* 1868.
Archdall (John Gray), B. A., *Hiem.* 1866.
15 Archdall (Thomas Hewan), B. A., *Hiem.* 1867.
Armstrong (James), M. A., *Hiem.* 1868 (p. 14, l. 3).

- Armstrong (Robert), B. A., *Hiem.* 1867.
 Armstrong (Robert Lovett), M. A., *Hiem.* 1866 (p. 14, l. 31).
 Ashe (John), M. A., *Hiem.* 1868 (p. 16, l. 17).
 Atkin (Walton T. R.), B. A., *Hiem.* 1868.
 5 Atkins (William), B. A., *Hiem.* 1868.
 Atkinson (Augustus William), B. A., *Vern.* 1867.
 Atkinson (Charles Hare), B. A., *Hiem.* 1866.
 Atkinson (Robert), M. A., *Hiem.* 1866 (p. 18, l. 26).
 Atwool (Henry Courtenay), M. A., M. B., and M. D., *Hiem.* 1868.
 (p. 19, l. 5).
 10 Auchinleck (Daniel), B. A., *Hiem.* 1868.

B.

- BACKHOUSE (Marmaduke), B. A., *Hiem.* 1866.
 Bagley (Thomas), B. A., *Hiem.* 1867.
 Bailie (John Cornwall), B. A., *Vern.* 1867.
 Baillie (Richard \mathcal{E} milius), M. A., *Hiem.* 1868 (p. 22, l. 20).
 15 Balfe (Edmond), B. A., *Hiem.* 1867.
 Bamford (William), B. A., *Hiem.* 1867.
 Barker (Henry Oliver), LL. B., and LL. D., $\mathcal{E}st.$ 1867 (p. 27, l. 7).
 Barnes (Richard Theodore), B. A., *Hiem.* 1867.
 Barry (Zachariah), LL. B., and LL. D., *Hiem.* 1868 (p. 31, l. 5).
 20 Barton (John), B. A., *Hiem.* 1866.—M. B., and M. Chir., $\mathcal{E}st.$
 1868.
 Barton (Richard Bolton), LL. B., and LL. D., $\mathcal{E}st.$ 1868 (p. 32,
 l. 1).
 Barton (Thomas Henry), LL. B., and LL. D., $\mathcal{E}st.$ 1867 (p. 32,
 l. 8).
 Battersby (William Edward), B. A., *Hiem.* 1867.
 Bayly (George Henry), B. A., *Hiem.* 1866.
 25 Beach (William Henry), M. A., *Hiem.* 1868 (p. 35, l. 4).
 Beamish (Alfred), B. A., *Hiem.* 1867.
 Beasley (Edward Mountifort), B. A., *Hiem.* 1867.
 Beaurepaire (Walter Hubert), Sch., 1844—B. A., $\mathcal{E}st.$ 1867.
 Bedingfield (Waller King), B. A., *Hiem.* 1868.
 30 Beechy (James Samuel Robert), B. A., *Hiem.* 1866.
 Beechy (Prince William Thomas), M. A., *Hiem.* 1867 (p. 37, l. 14).

- Beers (John Banks), M. A., *Vern.* 1868 (p. 37, l. 20).
 Belcher (Thomas Waugh), M. Chir., *Hiem.* 1866 (p. 37, l. 24).
 Bell (Chichester Alexander), B. A., *Hiem.* 1867.
 Bell (John), B. A., and LL. B., *A&st.* 1867.
 5 Bell (Joseph Samuel), LL. B., and LL. D., *Vern.* 1867 (p. 38, l. 13).
 Bell (Robert), B. D., and D. D., *Hiem.* 1866 (p. 38, l. 19).
 Bell (Robert Popham), B. A., *Hiem.* 1867.
 Bennett (George Lovett), B. A., *Hiem.* 1867.
 Bennett (Joseph John Hamilton), B. A., *Hiem.* 1867.
 10 Bennett (Richard), M. A., *Hiem.* 1868 (p. 40, l. 1).
 Bennett (Robert Hunt), B. A., *A&st.* 1868.
 Benson (Alexander), B. A., *Hiem.* 1868.
 Benson (Charles Maunsell), M. A., *Vern.* 1867 (p. 40, l. 16).
 Bentley (Charles Edward), B. A., *Hiem.* 1867.
 15 Bentley (Slone), B. A., June 15, 1701.—(M. A., perhaps from Scotland).
 Bernard (Armand), B. A., *Hiem.* 1867.
 Berry (Henry Fitzpatrick), B. A., *Hiem.* 1867.
 Berry (Thomas Marlborough), M. A., *Hiem.* 1867 (p. 43, l. 11).
 Bestall (Charles Albert), B. A., *A&st.* 1867.
 20 Bickerstaff (William), B. A., *Hiem.* 1866.
 Biddulph (Robert Waller), B. A., and M. B., *Hiem.* 1868.
 Biggs (Richard), N. F. Sch., 1868.—B. A., *Hiem.* 1868.
 Bird (John James Drought), B. A., *Hiem.* 1868.
 Bird (William Seymour), B. A., *A&st.* 1868.
 25 Bird (William Warren), B. A., *Vern.* 1868.
 Black (James Kirkpatrick), M. A., *Hiem.* 1868 (p. 46, l. 24).
 Black (John), M. A., *Vern.* 1868 (p. 46, l. 25).
 Bloomer (William), B. A., *Hiem.* 1867.
 Bluett (James Duncan), B. A., *Hiem.* 1868.
 30 Bole (John), B. A., *A&st.* 1867.
 Bolton (Edward Richards), M. A., *Hiem.* 1867 (p. 53, l. 1).
 Bolton (William), B. A., *Hiem.* 1866.
 Bond (Alfred), B. A., *Hiem.* 1866.
 Bonynge (Arthur), B. A., *Hiem.* 1868.
 35 Bookey (Richard), B. A., *Vern.* 1868.—M. B., *A&st.* 1868.
 Booth (Thomas), B. A., *Hiem.* 1866.
 Bottomly (James Thomson), B. A., *Vern.* 1867.

- Boughey (Charles), B. A., *Hiem.* 1867.
 Bourne (Robert), B. A., *Hiem.* 1866.
 Bowens (Thomas Stuart), B. A., *Hiem.* 1866.
 Bowman (William), M. D. (*honoris causa*), *A&st.* 1867.
 5 Boyd (Archibald), B. D., and D. D., *Vern.* 1868 (p. 58, l. 19).
 Boyd (John Craig), B. A., *Hiem.* 1866.
 Boyden (Henry), B. A., *Hiem.* 1867.
 Boyle (Alexander), B. A., *A&st.* 1868.
 Boyle (John), B. A., *A&st.* 1867.
 10 Bradley (William David H.), B. A., *Hiem.* 1868.
 Bradshaw (John), B. A., *Hiem.* 1867.
 Bradshaw (Samuel), B. A., *Hiem.* 1868.
 Brady (Horace Newman), B. A., *A&st.* 1867.
 Brady (James William), B. A., *Hiem.* 1866.—M. B., *A&st.* 1868.
 15 Brady (Robert Samuel), B. A., *Hiem.* 1867.
 Brady (Thomas Hare), B. A., *Hiem.* 1867.
 Brandon (Edward Lowther), B. A., *Vern.* 1867.
 Brandon (Richard Hawkshaw), B. A., *Hiem.* 1866.
 Brasher (Samuel Benton), M. A., *A&st.* 1867 (p. 63, l. 3).
 20 Brassington (William Henry), M. A., *Vern.* 1868 (p. 63, l. 6).
 Bredon (Robert Edward), B. A., M. B., and M. Chir., *Hiem.* 1866.
 Brighton (Oliver), B. A., *Vern.* 1867.
 Briscoe (Robert Edward), B. A., *Hiem.* 1866.
 Briscoe (William Thomas), B. A., *Hiem.* 1866.
 25 Brooke (William Graham), M. A., *Hiem.* 1868 (p. 67, l. 19).
 Browne (John Pearce), B. A., *Hiem.* 1867.
 Browne (Nesbitt Peter), B. A., and M. B., *Hiem.* 1868.
 Browne (Richard Henry), B. A., *Hiem.* 1867.
 Browne (Robert), B. A., *Hiem.* 1866.—M. B., *Hiem.* 1868.
 30 Browne (William Denis), B. A., *A&st.* 1867.
 Brownlow (Duncan John), B. A., *Vern.* 1867.
 Brownrigg (George Oliver), M. A., *Hiem.* 1867 (p. 71, l. 29).
 Brownrigg (John Annesley), M. A., *Hiem.* 1867 (p. 72, l. 1).
 Bruce (Robert), M. A., *A&st.* 1868 (p. 72, l. 20).
 35 Buckley (Robert William), M. A., *Hiem.* 1867 (p. 74, l. 11).
 Burges (John Hart), B. D., and D. D., *A&st.* 1867 (p. 76, l. 20).
 Burke (Ulick Ralph), B. A., *A&st.* 1867.
 Burne (Lawford Frederick), B. A., *Hiem.* 1866.
 Burns (Samuel Edward), B. A., *Vern.* 1867.

- Burr (William Thomas Talbot), B. A., *Hiem.* 1866.—M. B., *Vern.* 1867.—M. Chir., *Hiem.* 1867.
- Burroughs (William Edward), B. A., *Hiem.* 1868.
- Burrowes (John), M. A., *AEst.* 1868 (p. 80, l. 21).
- Burton (Alfred), B. A., *Hiem.* 1868.
- 5 Burton (Charles Edward), B. A., *Hiem.* 1868.
- Busby (Samuel Edward), M. A., *Hiem.* 1867 (p. 82, l. 7).
- Bussell (Frederick), B. A., *Hiem.* 1868.
- Butler (Edward Jones), M. B., and M. D., *AEst.* 1868 (p. 83, l. 14).
- Butler (Francis Theobald), B. A., and M. B., *Hiem.* 1868.
- 10 Butler (Hon. Robert St. John F.), B. A., *Vern.* 1867.
- Butterworth (Thomas), B. A., *Hiem.* 1868.
- Byrne (Augustus), B. A., *Hiem.* 1867.
- Byrne (James Rose), B. A., *Vern.* 1867.
- Byrne (John Ouseley), B. A., *Hiem.* 1866.

C.

- 15 CAHILL (David), M. B., and M. Chir., *AEst.* 1868 (p. 85, l. 22).
 Cahill (Edward Francis), B. A., *Hiem.* 1866.
- Callwell (Robert Barklie), B. A., *Hiem.* 1868.
- Callwell (Langton Samuel), B. A., *Hiem.* 1868.
- CAMBRIDGE (H. R. H. George Duke of), LL. D. (*honoris causd*),
April 21, 1868.
- 20 Campbell (Andrew), B. D., and D. D., *Hiem.* 1866 (p. 87, l. 25).
 Campbell (Stephen), B. A., *Vern.* 1867.
- Capel (Alfred John), B. A., *Hiem.* 1868.
- Carew (Henry William), B. A., *Hiem.* 1867.
- Carmichael (Frederick Falkiner), M. A., *Vern.* 1868 (p. 91, 15).
- 25 Carr (Elliott), B. A., *Hiem.* 1867.
 Carr (George Whitmore), B. A., *Vern.* 1868.
- Carson (Thomas Henry), Sch., 1863.—B. A., *Vern.* 1867.
- Carter (John), B. A., *AEst.* 1867.
- Carter (Samuel Richard), B. A., *Hiem.* 1867.
- 30 Carter (Sidney Herbert), B. A., *Hiem.* 1868.
 Carter (Thomas), B. A., *Hiem.* 1866.—LL. B., *Hiem.* 1867.
- Casey (Edmund Henry), B. A., *Hiem.* 1866.
- Casey (Thomas Julian Smith), B. A., *Vern.* 1867.
- Cathcart (George Lambert), M. A., *Vern.* 1868 (p. 96, l. 26).

- Caulfield (Richard), LL. D., *Hiem.* 1866 (p. 97, l. 15).
 Chadwick (George Alexander), M. A., *A&st.* 1867 (p. 98, l. 1).
 Chambers (Joseph), B. A., *Hiem.* 1867.
 Chartres (John), B. A., *Vern.* 1868.
 5 Chevers (George Patrick), B. A., *Hiem.* 1866.
 Christian (Robert), B. A., *Hiem.* 1868.
 Chute (John), M. A., *A&st.* 1867 (p. 103, l. 17).
 Clarke (Andrew), Sch., 1867.—B. A., *Hiem.* 1868.
 Clarke (Francis Edward), B. A., *Hiem.* 1867.—M. B., *Vern.* 1868.
 10 Clarke (James), B. A., *Hiem.* 1866.
 Clarke (Moses), M. A., *A&st.* 1868 (p. 105, l. 17).
 Clarke (William Wingfield), B. A., *Hiem.* 1867.
 Clery (James), B. A., *Hiem.* 1868.
 Clibborn (Cuthbert John), B. A., *Hiem.* 1867.
 15 Clibborn (John), B. A., *Hiem.* 1868.
 Close (Maxwell Henry), M. A., *Hiem.* 1867 (p. 108, l. 18).
 Cocking (Ralph Daly), B. A., *Hiem.* 1867.
 Cogan (Owen), B. A., *Hiem.* 1866.
 Coghlan (William Edwin), B. A., *Vern.* 1867.
 20 Coleman (William Hobday), B. A., *Hiem.* 1866.
 Colles (Goddard Richards Purefoy), LL. D., *Hiem.* 1866 (p. 112,
 l. 7).
 Colles (Richard), B. A., *Hiem.* 1867.
 Colley (Henry Fitz George), M. A., *Vern.* 1868 (p. 112, l. 15).
 Collins (David), B. A., *A&st.* 1825.
 25 Collins (Edward Wolfenden), B. A., *Hiem.* 1866.—M. B., *A&st.*
 1868.
 Collins (John Stephen), M. A., *Hiem.* 1866 (p. 113, l. 5).
 Collis (Falkiner Sandes), B. A., *Hiem.* 1866.
 Collis (Maurice Henry), M. D., *A&st.* 1867 (p. 113, l. 29).
 Collis (Robert Henn), B. A., *Hiem.* 1868.
 30 Cook (Keningale Robert), B. A., *Hiem.* 1866.
 Cooke (Edward Jones), B. A., *Hiem.* 1867.—M. B., *Hiem.* 1868.
 Cooke (Elias Harwood), M. A., *A&st.* 1868 (p. 118, l. 19).
 Cooke (James Thomas), M. A., *Vern.* 1867 (p. 118, l. 26).
 Cooper (Joseph), M. A., and B. D., *Hiem.* 1868 (p. 120, l. 15).
 35 Cotter (Samuel Kyle), M. B., and M. Chir., *A&st.* 1867 (p. 124,
 l. 2).
 Coulter (George Wharton Sadlier), B. A., *Hiem.* 1866.

- Counihan (Francis), B. A., *Hiem.* 1868.
 Courtenay (Edward Maziere), B. A., *Vern.* 1868.
 Cowan (James Hamilton), B. A., *Hiem.* 1866.
 Cox (Robert Henry), M. A., *A&st.* 1868 (p. 127, l. 11).
 5 Craig (Charles Henry), B. A., *Hiem.* 1868.
 Craig (John), B. A., *Hiem.* 1866.
 Craig (Stewart Baillie), M. A., *A&st.* 1868 (p. 128, l. 6).
 Craig (William Henry), M. A., *A&st.* 1867 (p. 128, l. 9).
 Crawford (Francis), B. A., *Hiem.* 1866.
 10 Crawford (James), B. A., *Vern.* 1868.
 Crawford (John), M. A., *Vern.* 1868 (p. 130, l. 7).
 Crawford (William), N. F. Sch., 1866.—B. A., *Hiem.* 1866.
 Creery (William), B. A., *Hiem.* 1866.
 Crossle (Francis), B. A., *Hiem.* 1868.
 15 Crowe (George Windham), B. A., *Hiem.* 1868.
 Crozier (William), LL. B., and LL. D., *A&st.* 1867 (p. 136, l. 15).
 Cullinan (William Fitzpatrick), Sch., 1863.—B. A., *Hiem.* 1866.
 Cummin (Joseph King), M. A., *Vern.* 1867 (Cummins, p. 138, l. 9).
 Cunningham (Robert), B. A., *Hiem.* 1868.

D.

- 20 DAIMFRÉ (Isidore), B. A., *Hiem.* 1866.
 Daly (Michael Smith), M. A., *A&st.* 1867 (p. 141, l. 29).
 Daly (William Michael), B. A., *Hiem.* 1866.
 Darby (Christopher Lovett), B. A., *A&st.* 1847.—M. A., *Hiem.*
 1866.
 Davidson (John Henry), M. A., *Vern.* 1868 (p. 145, l. 9).
 25 Davies (Robert Henry), M. A., *Vern.* 1868 (p. 145, l. 23).
 Davison (Arthur Bolden), B. A., *Hiem.* 1866.
 Dawes (John Samuel), M. A., *Hiem.* 1866 (p. 147, l. 16).
 Dawson (Richard William Henry), B. A., *A&st.* 1867.
 Dawson (Yelverton), Sch., 1867.—B. A., *Hiem.* 1867.
 30 Day (Maurice Fitzgerald), B. D., and D. D., *A&st.* 1867 (p. 149,
 l. 11).
 De Burgh (Hubert T.), B. A., *Hiem.* 1867.
 De Montmorency (Arthur Hill Trevor), B. A., *Hiem.* 1868.
 Dennistoun (Robert Thomas), M. A., *A&st.* 1868 (p. 152, l. 28).

- Denny (George Anthony), M. B., and M. A., *Vern.* 1867 (p. 153, l. 26).
- Dickson (Alexander), M. D. (*honoris causâ*), *Aest.* 1868.
- Dickson (Thomas Knox Whitaker), B. A., *Hiem.* 1867.
- Dillon (Charles Henry), B. A., *Hiem.* 1866.
- 5 Dillon (John Jeffcott), M. A., *Hiem.* 1867 (p. 158, l. 3).
- Dixson (John Hulke), B. A., *Hiem.* 1866.
- Dobbin (Charles Edward), B. A., *Hiem.* 1867.
- Dobbs (Arthur Macaulay), B. A., *Hiem.* 1866.
- Dobson (George Edward), B. A., *Hiem.* 1866.—M. B., *Aest.* 1867.—M. Chir., *Hiem.* 1867.
- 10 Dowden (Edward), M. A., *Hiem.* 1867 (p. 164, l. 25).
- Dowden (John), M. A., *Hiem.* 1867 (p. 164, l. 26).
- Dowman (Charles), B. A., *Vern.* 1867.—LL. B., *Vern.* 1868.
- Doyle (Edward William), B. A., *Vern.* 1867.
- Doyle (Laurence), B. A., *Hiem.* 1866.
- 15 Doyle (William), M. A., *Aest.* 1868 (p. 166, l. 26).
- Draper (Carter), B. A., *Vern.* 1868.
- Drapes (George Francis Travers), B. A., *Hiem.* 1866.—LL. B., *Aest.* 1867.
- Drapes (Thomas), B. A., *Hiem.* 1868.
- Drought (Alfred Charles Albert), B. A., *Hiem.* 1868.
- 20 Drought (George M.), B. A., *Vern.* 1868.
- Dudgeon (William), B. A., *Hiem.* 1868.
- Dudley (Henry Nathaniel), B. A., and M. B., *Hiem.* 1867.
- Duke (Valentine), B. A., *Hiem.* 1866.—M. B., *Aest.* 1867.
- Dunlop (Henry Wallace Doveton), B. A., *Hiem.* 1866.
- 25 Dunne (Terence), B. A., *Hiem.* 1868.
- Dunscombe (Clement), M. A., *Hiem.* 1868 (p. 172, l. 10).

E.

- EADES (William Christopher), M. A., *Vern.* 1868 (p. 173, l. 25).
- Eames (Henry), M. B., *Vern.* 1867 (p. 174, l. 7).
- Eccles (John), M. A., *Aest.* 1868 (p. 174, l. 30).
- 30 Edge (George Benjamin), B. A., *Hiem.* 1866.
- Edge (William), B. A., *Hiem.* 1868.
- Egan (John Francis), B. A., *Hiem.* 1866.

- Eiffe (Lucius Sweetman), B. A., *Hiem.* 1867.
 Ellis (Robert Hawkes), M. A., *Hiem.* 1868 (p. 178, l. 31).
 Ellis (Robert Hawkes), B. A., *Hiem.* 1868.
 Elwell (Henry Budd), M. A., *Vern.* 1867 (p. 180, l. 4).
 5 Emanuel (Barrow), M. A., *Hiem.* 1867 (p. 180, l. 17).
 England (George Alexander), B. A., *Hiem.* 1868.
 Engledow (William Henry), LL. B., *Hiem.* 1866.—LL. D., *Hiem.*
 1867 (p. 180, l. 30).
 Erskine (William), Sch., 1865.—B. A., *Vern.* 1868.
 Escott (James Stewart Sweete), B. A., *A&st.* 1867.
 10 Evans (Francis Nicholas), B. A., *Vern.* 1868.
 Ewing (Thomas John), B. A., *Vern.* 1856.—M. A., *Hiem.* 1868.
 Eyre (Benjamin), Sch., 1865.—B. A., *Hiem.* 1866.
 Eyre (Robert Hedges Maunsell), B. A., *A&st.* 1868.

F.

- FALKNER (Robert Henry), M. A., *A&st.* 1867 (p. 185, l. 21).
 15 Farbrother (Frederick Robert), B. A., *Hiem.* 1866.
 Faris (Charles), B. A., *Hiem.* 1867.
 Faris (Thomas), B. A., *Hiem.* 1866.—M. B., *Hiem.* 1867.
 Fausset (Charles), B. A., *Hiem.* 1867.
 Fausset (Herbert John), B. A., *Hiem.* 1867.—M. B., and M. Chir.,
 A&st. 1868.
 20 Fawcett (Edward), B. A., *Hiem.* 1867.
 Fearnside (George), B. A., *Hiem.* 1866.
 Fearon (Thomas Henry Browne), B. A., *Hiem.* 1866.
 Fenwick (William George Nesbitt), M. A., *Vern.* 1868 (p. 188, l. 29)
 Ferguson (William Claude), B. A., *Hiem.* 1868.
 25 Ferris (Maximilian Henry), B. A., *Hiem.* 1867.
 Fetherstone (William Ernest Henry), B. A., *Hiem.* 1868.
 Finlay (Ezekiel), B. A., *Hiem.* 1868.
 Finlay (John), B. A., *Hiem.* 1866.
 Fisher (Bernard William), M. A., *Vern.* 1867 (p. 192, l. 24).
 30 Fisher (John Whyte), M. A., *A&st.* 1868 (p. 192, l. 28).
 Fitz Gerald (Charles Edward), M. B., and M. Chir., *A&st.* 1868.
 Fitz Gibbon (Henry), M. B., *Hiem.* 1866.—M. Chir., *Vern.* 1867
 (p. 195, l. 18).

- Fitz-Herbert (Arthur Vesey), B. A., *Hiem.* 1867.
 Fitz Simons (Henry), M. A., *Hiem.* 1867.—M. B., and M. Chir.,
AEst. 1868 (p. 196, l. 24).
 Fleming (Frederick), Sch., 1865.—B. A., *Vern.* 1868.
 Fleming (William Edward Charlton), B. A., *Vern.* 1868.
 5 Fletcher (John Brunsdon), B. A., *Hiem.* 1868.
 Flood (John William), B. A., *Hiem.* 1867.
 Floyd (Edward Rosborough), M. B., *Hiem.* 1868 (p. 199, l. 24).
 Foot (Edward Charles), B. A., *Hiem.* 1867.
 Forde (Hugh), B. A., and LL. B., *Hiem.* 1868.
 10 Forster (John), LL. D. (*honoris causâ*), *AEst.* 1867.
 Foster (Henry Beattie), M. B., *Vern.* 1867 (p. 205, l. 6).
 Franks (John Hamilton), B. A., *Hiem.* 1868.
 Franks (Thomas Cuthbert), M. A., *Hiem.* 1867 (p. 208, l. 9).
 Fraser (William), M. A., *AEst.* 1868 (p. 208, l. 13).
 15 Frazer (William Henry), B. A., *Hiem.* 1868.
 French (Richard Valpy), B. A., *Hiem.* 1868.
 Fry (James Henry), B. A., *Hiem.* 1868.
 Fry (William Baker), M. A., *Hiem.* 1866 (p. 211, l. 19).
 Fry (William Henry), B. A., *Hiem.* 1868.
 20 Furlong (Robert O'Brien), M. A., *Hiem.* 1868 (p. 212, l. 3).

G.

- GAGE (Marcus), B. A., *Hiem.* 1868.
 Galbraith (John), M. A., *Hiem.* 1866 (p. 213, l. 12).
 Garde (Thomas Hugh), B. A., *Hiem.* 1868.
 Gardiner (John Samuel Jephson), M. A., *Vern.* 1868 (p. 215, l. 7).
 25 Gardner (Charles Edwyn), B. A., *Hiem.* 1866.
 Gartlan (George Henry), B. A., *Hiem.* 1868.
 Gartlan (James), B. A., *Hiem.* 1866.
 Garvey (Thomas Blennerhasset), B. A., *Hiem.* 1868.
 Geoghegan (Henry William), B. A., *Hiem.* 1866.
 30 Geoghegan (Jacob Thomas), B. A., *Hiem.* 1867.
 Geoghegan (William), M. B., and M. Chir., *Hiem.* 1867 (p. 218, l. 6).
 George (Thomas Barry), B. A., *Hiem.* 1866.
 Gibson (John George), Sch., 1865.—B. A., *Hiem.* 1867.
 Gibson (John George) M. A. (*honoris causâ*), *AEst.* 1868.

- Gilchrist (James), M. A., *Vern.* 1850 (p. 221, l. 19).
 Glascodine (Richard William), M. A., *Hiem.* 1867 (p. 223, l. 3).
 Godfrey (William Henry), B. A., *Hiem.* 1867.
 Gogarty (Henry Alexander), M. B., *Vern.* 1867 (p. 224, l. 11).
 5 Going (Henry John), B. A., *Hiem.* 1866.
 Going (William), B. A., *Hiem.* 1866.
 Goode (William Henry), M. B., *A&st.* 1867 (p. 225, l. 18).
 Goodwin (Erasmus Harper), B. A., *Vern.* 1867.
 Gordon (Samuel), B. A., *Hiem.* 1866.
 10 Gough (Edwin Spencer), B. A., *A&st.* 1867.
 Gracey (Alexander), M. A., *Vern.* 1868 (p. 229, l. 12).
 Graham (Charles), B. A., *Vern.* 1868.
 Graham (Patrick John), M. A., *Hiem.* 1868 (p. 230, l. 7).
 Graham (William), Sch., 1865.—B. A., *Vern.* 1867.
 15 Grandison (Alfred), B. A., *Hiem.* 1868.
 Graves (Arnold Felix), B. A., *Hiem.* 1868.
 Gray (Charles Edward), B. A., *Hiem.* 1868.
 Gray (Thomas Sill), D. D., *Vern.* 1868 (p. 233, l. 12).
 Green (Thomas Robert), B. A., *Hiem.* 1867.
 20 Green (William), Sch., 1865.—B. A., *Vern.* 1867.
 Greene (Benjamin), B. A., *Vern.* 1868.
 Greene (John Joseph Faulkner), B. A., *Hiem.* 1868.
 Gregg (Thomas Huband), M. A., *Vern.* 1867 (p. 236, l. 17).
 Gregg (William Burroughs), B. A., *Hiem.* 1866.
 25 Gregg (William Henry), B. A., *Vern.* 1867.
 Griffin (John Nash), B. D., and D. D., *Hiem.* 1866 (p. 237, l. 29).
 Grimshaw (Thomas Wrigley), M. D., *Vern.* 1866 (p. 238, l. 33).
 Grubb (Leopold), B. A., *Hiem.* 1866.
 Grubé (Frederick William), B. A., *Hiem.* 1866.

H.

- 30 HAINES (John), M. A., *Vern.* 1867 (p. 243, l. 6).
 Haire (Arthur Newburgh), B. A., *Hiem.* 1867.
 Halpin (Robert Crawford), M. A., *A&st.* 1868 (p. 245, l. 10).
 Hamilton (Edward Blayney), B. A., *Vern.* 1868.
 HAMILTON (His Excellency James, Marquis of Abercorn), LL.D.
 (*honoris causa*), *April*, 21, 1868.
 35 Hamilton (John), B. A., *Vern.* 1741.

- Hamilton (Wakefield), B. A., *Hiem.* 1866.
 Hanbury (William), B. A., *Hiem.* 1868.
 Handcock (Ludlow), B. A., *Hiem.* 1868.
 Harding (Charles William), B. A., *Hiem.* 1867.
 5 Hardy (John Peter), M. A., *Vern.* 1868 (p. 253, l. 16).
 Hare (Thomas), M. A., *Hiem.* 1866 (p. 254, l. 4).
 Harman (Rodolph), B. A., *Hiem.* 1868.
 Harricks (George William), B. A., *Hiem.* 1866.
 Harrison (John), LL.D., *Hiem.* 1867 (p. 256, l. 19).
 10 Hart (Dudley), M. A., *Hiem.* 1866 (p. 257, l. 11).
 Harvey (Reuben Joshua), N. F. Sch., 1865.—B. A., *Hiem.* 1866.
 Haydn (John Armour), B. A., *Hiem.* 1866.
 Heath (Francis Augustus), B. A., *Hiem.* 1868.
 Heatley (Robert Young), M. A., *Hiem.* 1867 (p. 264, l. 28).
 15 Helm (George Frederick), B. A. (ad eund. Oxon.), M. B., and M. D.,
 Æst. 1867.
 Helsham (Walter), B. A., *Hiem.* 1868.
 Henry (Alexander Donaldson), B. A., *Hiem.* 1866.—M. B.,
 1867.
 Herrick (George), M. A., *Vern.* 1867 (p. 269, l. 2).
 Hetherington (Charles Edward), B. A., *Hiem.* 1868.
 20 Hewson (John), B. A., *Hiem.* 1868.
 Higgins (William Irwin), B. A., *Hiem.* 1866.
 Hill (Arthur Edward), B. A., *Vern.* 1867.
 Hill (Charles), B. A., *Hiem.* 1867.
 Hill (Frederick Ferdinand), M. B., *Hiem.* 1867.—M. Chir., *Vern.*
 1868.
 25 Hill (Richard), B. A., *Hiem.* 1868.
 Hime (Maurice Charles), M. A., *Hiem.* 1868 (p. 274, l. 29).
 Hime (Robert Douglas), B. A., and M. A., *Vern.* 1867.
 Hime (Thomas Whiteside), M. B., *Vern.* 1868 (p. 274, l. 31).
 Hocter (Robert Barry), B. A., *Hiem.* 1867.
 30 Hodder (Francis), Sch., 1866.—B. A., *Vern.* 1868.
 Hodnett (William), B. A., *Hiem.* 1867.
 Hogan (Frederick William), B. A., *Hiem.* 1867.
 Hogan (James William), B. A., *Vern.* 1867.
 Hogan (John Charles), B. A., *Hiem.* 1868.
 35 Holland (Stewart), M. A., Æst. 1868 (p. 279, l. 4).
 Hollywood (John), M. A., *Hiem.* 1868 (p. 279, l. 10).

- Holmes (John Gordon), B. A., *Hiem.* 1866.
 Holmes (Robert), B. A., *Hiem.* 1867.
 Holmes (Robert William Arbuthnot), B. A., *Hiem.* 1868.
 Holmes (Thomas James Paul), M. B., *Hiem.* 1866 (p. 279, l. 33).
 5 Hopkins (John George), M. A., *Vern.* 1867 (p. 281, l. 28).
 Huband (William George), Sch., 1865.—B. A., *AEst.* 1868.
 Huddart (George Augustus W.), B. A., *Hiem.* 1867.
 Hudson (Richard), B. A., *Hiem.* 1868.
 Hughes (David), B. A., *Hiem.* 1867.
 10 Hughes (Edward), B. D., and D. D., *Hiem.* 1866 (p. 286, l. 7).
 Hughes (Thomas Alexander), M. A., *AEst.* 1867 (p. 286, l. 25).
 Hughes (William), B. A., *Hiem.* 1867.
 Hull (Edward), M. A., *AEst.* 1868 (p. 287, l. 9).
 Humphreys (Robert), M. A., *Hiem.* 1868 (p. 288, l. 3).
 15 Hunter (Robert Jefferson), B. A., *Hiem.* 1867.
 Hutton (John Barton), B. A., *Vern.* 1867.

I.

- Ince (Charles Frederick), B. A., *Hiem.* 1867.
 Irwin (Alexander), B. A., *Hiem.* 1867.
 Izod (Francis), B. A., *AEst.* 1868.

J.

- 20 JACKSON (James M'Creight), M. A., *Hiem.* 1867 (p. 296, l. 28).
 Jagoe (Abraham), M. A., *Hiem.* 1866 (p. 298, l. 7).
 Jagoe (Henry), M. B., and M. Chir., *AEst.* 1867 (p. 298, l. 8).
 Jellett (Morgan Woodward), M. A., *Vern.* 1867 (p. 300, l. 7).
 Johnston (Richard), M. A., *Hiem.* 1866 (p. 305, l. 4).
 25 Jonas (Edwin Waldron), M. A., *AEst.* 1867 (p. 306, l. 4).
 Jones (Francis), B. A., *Hiem.* 1867.—M. B., and M. Chir., *AEst.*
 1868.
 Jones (George Chapman), B. A., *Hiem.* 1866.
 Jones (Thomas), B. A., *Vern.* 1868.
 Jordan (Charles), B. A. *Hiem.* 1866.
 30 Joynt (Henry William), B. A., *Hiem.* 1868.
 Julian (Thomas Courtenay), B. A., *Hiem.* 1867.

K.

- KANE (John Holton Loyd), B. A., *Hiem.* 1866.
 Kane (Matthew Nisbett Gordon), B. A., *Hiem.* 1866.
 Kane (Sir Robert), LL. B., and LL. D., *A&st.* 1868 (p. 311, l. 14).
 Kayss (John Bainbridge), M. A., *Hiem.* 1867 (p. 311, l. 21).
 5 Keane (John), B. A., *Vern.* 1868.
 Kearney (Neville), B. A., *Hiem.* 1866.
 Keating (Henry), B. A., *Hiem.* 1866.
 Kellett (James Richard), B. A., *Hiem.* 1868.
 Kelly (George Alexander), B. A., *Hiem.* 1867.
 10 Kelly (Hubert Goodwin), B. A., *Vern.* 1867.
 Kempster (John), B. A., *Hiem.* 1866.
 Kennedy (David), B. A., *Hiem.* 1868.
 Kennedy (Edward Thomas), B. A., *Hiem.* 1867.
 Kennedy (Henry), B. A., *Hiem.* 1867.
 15 Kennedy (William George), B. A., *Hiem.* 1868.
 Kenny (William), B. A., *Hiem.* 1867.
 Keogh (George Patrick), M. A., *A&st.* 1867 (p. 318, l. 17).
 Kerr (Robert Shaw), B. A., *Hiem.* 1867.
 King (Lucius), B. A., *Hiem.* 1868.
 20 King (Wingfield), B. A., *Hiem.* 1867.
 Kingsley (Charles), B. A., *Hiem.* 1866.
 Kinkead (Richard John), B. A., *Vern.* 1868.
 Kirchoffer (Richard), M. A., *Nov.* 1832 (p. 234, l. 22).
 Kirk (John), M. A., *A&st.* 1868 (p. 324, l. 26).
 25 Knapp (William Henry), M. A., *A&st.* 1868 (p. 355, l. 31).
 Knox (Robert Dalzell), B. A., *Hiem.* 1867.
 Kough (Charles), B. A., *A&st.* 1867.

L.

- LAMB (William), M. A., *A&st.* 1868 (p. 329, l. 19).
 La Nauze (Thomas Story) B. A., *Hiem.* 1868.
 30 Lane (Benjamin Hugh), B. A., and LL. D., *Hiem.* 1868.
 Langbridge (Richard Bartleet), B. A., *Hiem.* 1866.
 Langford (Robert John), B. A., *Hiem.* 1868.

- Langley (Charles Seymour), D. D., *Hiem.* 1868 (p. 331, l. 27).
 Langley (John), B. A., *Hiem.* 1868.
 Langstaff (Henry Harris), B. A., *Hiem.* 1866.—M. B., *Vern.* 1867.
 M. Chir., *Vern.* 1868.
 Latham (James King), B. A., *Hiem.* 1861.
 5 Lawson (Joseph), B. A., *Hiem.* 1867.—M. B., *Vern.* 1868.
 Leachman (Charles James), M. A., *Hiem.* 1866 (p. 335, l. 17).
 Leech (Hunt Walsh Chambré), B. A., and LL. B., *Hiem.* 1867.
 Lefroy (Thomas Langlois Hugh), M. A., *Hiem.* 1868 (p. 339, l. 24).
 Lefroy (William), M. A., *A&st.* 1867 (p. 339, l. 25).
 10 Lentaigne (Francis), B. A., *Hiem.* 1866.
 Le Poer-Trench (Frederick), B. A., *Hiem.* 1866.
 Lepper (Francis), B. A., *Hiem.* 1868.
 Lester (Edward Augustus), M. A., *A&st.* 1868 (p. 343, l. 23).
 Linklater (Robert), M. A., *Hiem.* 1868 (p. 347, l. 21).
 15 Linton (Robert Mayer), B. A., *A&st.* 1867.
 Little (Charles Hardy), B. A., *Vern.* 1867.
 Lloyd (John Merrick), B. A., *Hiem.* 1868.
 Lloyd (John Rikard), M. A., *Vern.* 1867 (p. 350, l. 7).
 Lloyd (William), B. A., *Hiem.* 1868.
 20 Lobleyn (John), B. A., *Hiem.* 1868.
 Lockett (Francis Hall), B. A., *Vern.* 1867.
 Loftie (Arthur Gershom), B. A., *Hiem.* 1866.
 Logan (Thomas Robert Johnston), M. A., *Hiem.* 1868 (p. 352, l. 16).
 Longfield (George), D. D., *Hiem.* 1866 (p. 353, l. 1).
 25 Lough (John), B. A., *Hiem.* 1867.
 Lowe (James F.), B. A., *Hiem.* 1867.
 Lowe (Thomas), B. A., *Hiem.* 1867.
 Luther (George Minchin), B. A., *Hiem.* 1868.
 Lyons (James), M. A., *Hiem.* 1868 (p. 395, l. 5).

M.

- 30 MACAN (Arthur Vernon), M. B., and M. Chir., *Vern.* 1868 (p. 360,
 l. 19).
 Macbeth (John), B. A., *Hiem.* 1868.
 Mac Carthy (Charles Fennell), B. D., and D. D., *A&st.* 1868 (p. 361,
 l. 11).

- Macartney (George David), LL. B., and LL. D., *AEst.* 1868 (p. 360, l. 27).
- Macartney (James Scott), B. A., *Hiem.* 1866.
- Mac Donald (Henry Francis), B. A., *Hiem.* 1867.
- Mac Ewen (James), M. A., *AEst.* 1868 (p. 362, l. 11).
- 5 Mackesey (George Ivie), B. A., *Hiem.* 1866.—M. B., *AEst.* 1868.
- Mac Mahon-Murphy (James Richard), B. A., and M. B., *Hiem.* 1868.
- Mac Nally (Frederick George), B. A., *Vern.* 1868.
- 10 Mac Nally (Thomas), M. A., *AEst.* 1867 (p. 363, l. 33).
- Mac Sheahan (Denis Joseph), B. A., *Hiem.* 1866.
- 15 Mac Sheehy (Brian), LL. B., and LL. D., *Vern.* 1868 (p. 364, l. 16).
- Maffett (Richard), B. A., *Hiem.* 1868.
- Maguire (John), Sch., 1830.—B. A., *Vern.* 1832.
- Maguire (Thomas), LL. B., and LL. D., *Hiem.* 1868 (p. 367, l. 10).
- Malley (Bryan), B. A., *Hiem.* 1868.
- 20 Malpas (Francis Robert Welland), B. A., *Hiem.* 1867.
- Mansfield (George), LL. B., and LL. D., *AEst.* 1868 (p. 370, l. 34).
- Marrable (William), B. D., and D. D., *AEst.* 1868 (p. 372, l. 4).
- Martin (John Henry), LL. B., and LL. D., *Vern.* 1867 (p. 374, l. 21).
- Martin (Joseph Walter), B. A., *Hiem.* 1867.
- 25 Martley (John), B. A., *Hiem.* 1866.
- Massey (Hon. Adolphus Henry Tuthill), B. A., *Hiem.* 1866.
- Massey (Hon. William Frederick Barton), B. A., and LL. B., *Hiem.* 1866.
- Massingham (John Deacon), LL. B., and LL. D., *Hiem.* 1867 (p. 376, l. 26).
- Massy (Dawson), B. D., and D. D., *Hiem.* 1867 (p. 376, l. 31).
- 30 Maturin (Charles Gabriel), B. A., *Hiem.* 1868.
- Maunsell (Charles), B. A., *Vern.* 1868.
- Maunsell (Edward), M. A., *AEst.* 1867 (p. 379, l. 14).
- Maunsell (Henry Widenham), B. A., *Hiem.* 1866.—M. B., *Vern.* 1867.
- Maunsell (Horatio Edmund), B. A., and M. B., *AEst.* 1867.—M. Chir., *AEst.* 1868.
- Mayberry (Francis), B. A., *Hiem.* 1868.
- Mayne (Charles), B. A., *Hiem.* 1868. *
- Mayo (Charles), M. A. (ad eund. Oxon.), M. B., and M. D., *Hiem.* 1866.

- Mays (Arthur), B. A., *Hiem.* 1867.
 M'Causland (Edward), B. A., *A&st.* 1868.
 M'Causland (Ernest John), B. A., *Hiem.* 1867.
 M'Causland (William Cornelius), M. A., *Vern.* 1867 (p. 385, l. 1).
 5 M'Cay (Henry), LL. D., *Hiem.* 1867 (p. 385, l. 4).
 M'Cay (William Smith), Sch., 1866.—B. A., *Hiem.* 1867.
 M'Clelland (Thomas), B. A., *Vern.* 1867.
 M'Corkell (David Browne), B. A., and LL. B., *Hiem.* 1868.
 M'Cullough (James), B. A., *Hiem.* 1867.
 10 M'Dermott (Hugh Francis A.), B. A., *Hiem.* 1866.
 M'Donald (William Archibald), Sch., 1865.—B. A., *Vern.* 1867.
 M'Donnell (William Dobbs), B. A., *Hiem.* 1867.
 M'Dowell (Benjamin Francis), B. A., and M. B., *Vern.* 1867.
 M'Dowell (Charles William), B. A., *Vern.*, M. B., *A&st.* 1867.
 15 M'Farlane (Lenox), B. A., *Hiem.* 1866.
 M'Fetridge (Charles), B. A., *Hiem.* 1867.
 M'Ghee (Thomas), B. A., *Hiem.* 1868.
 M'Ilwaine (William), B. D., and D. D., *Vern.* 1868 (p. 390, l. 13).
 M'Kee (James), M. A., B. D., and D. D., *Hiem.* 1868 (p. 390, l. 30).
 20 M'Laughlin (Randolph Humphrey), B. A., *Hiem.* 1866.
 M'Loughlin (John Scott), B. A., *Hiem.* 1867.
 M'Moran (Robert), M. B., and M. D., *Vern.* 1868 (p. 392, l. 17).
 M'Nalty (Francis Charles), B. A., *Hiem.* 1867.
 M'Neile (Norman Frederick), B. A., *Hiem.* 1868.
 25 Meade (Gerald de Courcy), B. A., *Hiem.* 1867.
 Meadows (Arthur), B. A., *Hiem.* 1867.
 Meares (Frederick Leopold), B. A., *Hiem.* 1868.
 Mease (Andrew Leslie), B. A., *Hiem.* 1868.
 Meighan (James), M. A., *Vern.* 1868 (p. 396, l. 10).
 30 Meredith (James Creed), LL. D., *Hiem.* 1868 (p. 396, l. 24).
 Metge (Peter Ponsonby), B. A., *A&st.* 1823.—M. A., *Nov.* 1832.
 Meyer (James G.), N. F. Sch., 1865.—B. A., *Vern.* 1868.
 Miles (Usher Beere), M. A., *Hiem.* 1866 (p. 398, l. 4).
 Mills (John), B. A., *Hiem.* 1866.
 35 Mills (Townsend), M. A., *Hiem.* 1867 (p. 400, l. 10).
 Minchin (Charles), B. A., *Vern.* 1867.
 Minchin (George John), B. A., *Hiem.* 1867.
 Minnitt (Joshua Robert), B. A., *Hiem.* 1866.—M. B., *A&st.* 1868.

- Moffatt (Christopher William), LL. B., and LL. D., *Hiem.* 1867
 (p. 402, l. 5).
- Molloy (Isaac Blackmore), B. A., *Hiem.* 1867.
- Monck (William Henry Stanley), M. A., *A&st.* 1867 (p. 404, l. 18).
- Monsell (William Thomas), B. A., *Hiem.* 1866.
- 5 Montgomery (William), B. A., *Hiem.* 1868.
- Moore (Henry), B. A., *Hiem.* 1866.
- Moore (John Vance), B. A., *Hiem.* 1868.
- Moore (John William), M. B., and M. Chir., *A&st.* 1868 (p. 409,
 l. 27).
- Moore (Joseph Henry), Sch., 1865.—B. A., *Hiem.* 1866.
- 10 Moorhead (Thomas Hamilton), B. A., *Hiem.* 1867.
- Morgan (William Moore), Sch., 1865.—B. A., *Vern.* 1868.
- Morphy (Edward), B. A., *Hiem.* 1868.
- Morrison (Hans), M. A., *Vern.* 1868 (p. 414, l. 14).
- Mosse (Richard), B. D., and D. D., *Hiem.* 1866 (p. 415, l. 19).
- 15 Mostyn (Berkeley), B. A., *Hiem.* 1867.
- Moutray (William Henry), B. A., *Vern.* 1868.
- Mullins (Thomas Patterson Molyneux), B. A., *Hiem.* 1867.
- Murphy (Jeremiah), B. A., *Hiem.* 1866.
- Murphy (Thomas Ouseley), B. A., *Hiem.* 1868.
- 20 Murray (Arthur William), B. A., *Hiem.* 1868.
- Murray (John), M. A., *A&st.* 1868 (p. 420, l. 4).
- Murray (William Flood), B. A., *Hiem.* 1867.—M. B., and M. Chir.,
A&st. 1868.
- Mussen (Roberts), M. A., *Vern.* 1868 (p. 420, l. 29).

N.

- NASH (Stawell Webb), B. A., *Hiem.* 1868.
- 25 Nash (William Frazer), B. A., *Hiem.* 1866.—LL. B., *A&st.* 1867.
- Neligan (Joseph William), B. A., *Hiem.* 1867.
- Nevill (Edward K.), B. A., *A&st.* 1868.
- Nevill (John Henry Napper), B. A., *Hiem.* 1868.
- Nevin (David), Sch., 1867.—B. A., *Hiem.* 1868.
- 30 Newell (William O'Brien), B. A., *Hiem.* 1868.
- Newman (Adam Perry), M. D., *A&st.* 1868 (p. 426, l. 1).
- Newton (Henry), B. A., *Hiem.* 1868.

- Nicholls (Alexander), B. A., *Hiem.* 1867.
 Nicholson (Alexander Jackson), M. A., *Vern.* 1868 (p. 427, l. 9).
 Nicholson (Charles Joy), B. A., *Hiem.* 1868.
 Nicholson (Robert Steele), M. A., *Vern.* 1868 (p. 427, l. 26).
 5 Nicolls (Archibald John), B. A., *Hiem.* 1867.—LL. B., *Vern.* 1868.
 Niven (James Simpson), B. A., *Hiem.* 1868.
 Noblett (William), B. A., *Hiem.* 1867.
 Nolan (William), M. D., *Hiem.* 1868 (p. 429, l. 24).
 Norton (John George), M. A., *Aest.* 1867 (p. 430, l. 21).
 10 Noyes (Robert John), B. A., *Hiem.* 1868.
 Nunn (William Eastgate), B. A., *Hiem.* 1866.
 Nutter (Charles Leonard), B. A., *Hiem.* 1868.

O

- O'BRIEN (Robert Donogh), B. A., *Hiem.* 1867.
 O'Callaghan (William Robert Pyne), B. A., *Hiem.* 1867.
 15 O'Connor (James Daniel), B. A., *Hiem.* 1866.
 O'Farrell (George Plunkett), B. A., *Hiem.* 1866.
 O'Grady (Standish James), Sch., 1867.—B. A., *Hiem.* 1868.
 O'Grady (William), B. A., *Hiem.* 1867.
 O'Hara (Henry Stewart), M. A., *Hiem.* 1868 (p. 437, l. 31).
 20 O'Hea (Henry), B. A., *Vern.* 1867.
 Oliver (Thomas), B. A., *Hiem.* 1868.
 Olphert (Thomas), M. A., *Vern.* 1868 (p. 439, l. 16).
 Olpherts (John), B. A., *Hiem.* 1866.
 O'Meara (Thomas Patrick), B. A., *Hiem.* 1868.
 25 O'Reilly (Joseph Richard), B. A., *Hiem.* 1866.
 Orme (Stephen Dumelaw), B. A., *Hiem.* 1868.
 Ormsby (Edwin Robert), B. A., *Hiem.* 1866.
 Ormsby (George Albert), M. A., *Hiem.* 1868 (p. 441, l. 32).
 Ormsby (Montagu Henry), LL. D., *Hiem.* 1868 (p. 442, l. 5).
 30 Ormsby (William Edwin), B. A., *Hiem.* 1866.—LL. B., *Hiem.*
 1867.
 Orpen (Arthur Herbert), M. A., *Hiem.* 1866 (p. 442, l. 26).
 Orpen (Richard Hugh Millerd), M. A., *Hiem.* 1866 (p. 443, l. 2).
 Orton (Frederick), B. A., and M. B., *Hiem.* 1866.
 Orton (John), B. A., and M. B., *Hiem.* 1866.

- Otway (James), B. A., *Hiem.* 1868.
 Owen (Alfred Lloyd), B. A., and M. B., *A&st.* 1867.
 Owen (James Stopford), B. A., *Hiem.* 1866.
 Owen (Richard Cliffe), B. A., *Hiem.* 1867.

P.

- 5 Paget (George E.), M. D. (*honoris causa*), *A&st.* 1867.
 Palmer (Arthur), M. A., *Vern.* 1867.—Fellow, 1867 (p. 448, l. 3).
 Palmer (Charles), B. A., *Hiem.* 1867.
 Panton (Arthur William), Sch., 1865.—B. A., *Hiem.* 1866.
 Parker (Henry Richard), LL. B., *A&st.* 1867 (p. 449, l. 14).
 10 Parker (Joshua), B. A., *Hiem.* 1866.
 Parkinson (Robert), M. A., *A&st.* 1868 (p. 450, l. 5).
 Patman (Edward), B. A., *Hiem.* 1866.
 Paxton (William Albert), M. B., *A&st.* 1867 (p. 452, l. 16).
 Peake (Frederick), B. A., *Hiem.* 1866.
 15 Pelloe (Thomas), B. A., *Hiem.* 1868.
 Pelly (Charles Henry), B. A., *Hiem.* 1866.
 Perrott (William), B. A., *Vern.* 1868.
 Persse (Robert Algernon), B. A., *Hiem.* 1866.
 Petherick (John Gillespie), B. A., *Hiem.* 1866.
 20 Peyton (Walter Cunningham), M. A., *Hiem.* 1868 (p. 458, l. 3).
 Phelan (Alfred Bernard), B. A., *Hiem.* 1868.
 Phipps (Charles Hare), M. A., *A&st.* 1867 (p. 459, l. 18).
 Pierce (Francis), B. A., *Hiem.* 1867.—M. B., *A&st.* 1868.
 Piercey (Frederick W.), B. A., *A&st.* 1868.
 25 Pilsworth (William Ralph), B. A., *Vern.* 1867.
 Pim (John), M. A., *Vern.* 1868 (p. 461, l. 31).
 Poë (James Hill), B. A., *Hiem.* 1867.
 Poë (James Leslie), B. A., *Hiem.* 1867.
 Poë (John Thomas), B. A., *Hiem.* 1867.
 30 Pollen (Arthur Daniel), Sch., 1865.—B. A., *Vern.* 1867.
 Pollock (Charles Frederick), B. A., *Hiem.* 1866.—M. B., and
 M. Chir., *A&st.* 1867.
 Pollock (William), B. D., and D. D., *Vern.* 1868 (p. 463, l. 28).
 Pope (Frederick Alexander), B. A., *Hiem.* 1868.

- Popham (Samuel Law), B. A., *Vern.*; M. B., and M. Chir., *A&st.*
1867.
- Porter (Conolly), B. A., *A&st.* 1868.
- Porter (John Leech), M. A., *Hiem.* 1868 (p. 465, l. 6).
- Porter (William Jones), B. A., *Hiem.* 1868.
- 5 Poulter (Reginald Clifford), B. A., *Hiem.* 1868.
- Powell (William Hawkshaw), M. A., *Vern.* 1868 (p. 467, l. 8).
- Power (Thomas), M. A., *Hiem.* 1868 (p. 467, l. 32).
- Preston (George Henry Moore), B. A., *Hiem.* 1868.
- Price (William), B. A., *Hiem.* 1868.
- 10 Prideaux (Walter Cross), B. A., *Hiem.* 1867.
- Proby (Martyn Carysfort), M. A., *A&st.* 1868 (p. 470, l. 28).
- Purcell (John Gervaise), B. A., *Vern.* 1867.

R.

- RAMSAY (Andrew Borradale), B. A., *Hiem.* 1868.
- Raymond (John), B. A., *Vern.* 1868.
- 15 Read (John Thomas), B. A., *A&st.* 1867.
- Redcliffe (Jehu), B. A., *Hiem.* 1868.
- Redhead (Thomas Fisher), M. A., B. D., and D. D., *A&st.* 1868
(p. 479, l. 26).
- Reed (James Thomas Kennedy), B. A., *A&st.* 1867.
- Reilly (John), B. A., *Hiem.* 1866.
- 20 Rennison (John), B. A., *Vern.* 1868.
- Reynolds (James Henry), M. B., and M. Chir., *A&st.* 1867 (p. 482,
l. 9).
- Rice (Robert), M. A. (ad eund. Oxon.), *Vern.* 1868.
- Richardson (George Clement Kirkwood), B. A., *Hiem.* 1867.
- Richardson (Samuel Thomas), B. A., *Hiem.* 1866.
- 25 Rigby (Jason), B. A., *Hiem.* 1867.
- Roberts (William), M. A., *A&st.* 1868 (p. 488, l. 5).
- Roberts (William E.), B. A., *Hiem.* 1867.
- Robinson (Andrew), B. A., *Hiem.* 1867.
- Robinson (Bernard), M. A., *Hiem.* 1867 (p. 488, l. 23).
- 30 Robinson (Christopher Gerrard), B. A., *Vern.* 1868 (p. 488, l. 31).
- Robinson (George), M. A., *Hiem.* 1866 (p. 489).
- Robinson (George), B. A., *Vern.* 1868.

- Robinson (Kildare Christopher), B. A., *Hiem.* 1868.
 Robinson (Richard), B. A., *Hiem.* 1867.
 Robinson (Thomas), B. A., *Hiem.* 1867.
 Robinson (Thomas), M. A., *Hiem.* 1868 (p. 490, l. 1.).
 5 Robinson (William Percy), M. A., *Vern.* 1868 (p. 490, l. 25).
 Roe (Joseph Henry), B. A., *Hiem.* 1867.
 Roe (Thomas Charles), B. A., *Vern.* 1868.
 Roe (William James), B. A., *Hiem.* 1866.
 Rotton (John Edward Wharton), M. A. (ad eund. Cantab.).—B. D.,
 and D. D., *Hiem.* 1868.
 10 Rountree (James P.), B. A., *Hiem.* 1867.
 Rowan (William Terence), B. A., *Hiem.* 1866.
 Rowe (Raymond), B. A., *Hiem.* 1866.
 Rowley (James), M. A., *AEst.* 1867 (p. 496, l. 10).
 Roy (William), B. A., *Hiem.* 1867.
 15 Rumsey (George Wildbore), M. D. (*honoris causa*), *AEst.* 1867.
 Ryan (James Francis), B. A., *Hiem.* 1866.—M. B., and M. Chir.,
 Vern. 1868.
 Ryan (John Henry), B. A., *Hiem.* 1868.
 Ryland (John Frederick), M. A., *Hiem.* 1866 (p. 500, l. 8).
 Rynd (James William), M. A., *Vern.* 1867 (p. 500, l. 19).

S.

- 20 SAGAR (Oates), B. A., *Hiem.* 1866.
 Salmon (Edward William), Sch., 1865.—B. A., *Hiem.* 1866.
 Saunders (Clement), B. A., *Hiem.* 1868.
 Savage (Robert James), B. A., *Hiem.* 1866.—LL. B., *Hiem.* 1867.
 Sayers (William), M. A., *Vern.* 1868 (p. 506, l. 3).
 25 Schoales (George), M. A., *Hiem.* 1866 (p. 506, l. 13).
 Scott (Arthur William), Sch., 1867.—B. A., *Hiem.* 1868.
 Scott (Edward), M. A., *Vern.* 1867 (p. 506, l. 25).
 Scott (Horatio), M. B., *AEst.* 1867.—M. D., *Vern.* 1868 (p. 507,
 l. 3).
 Scott (James), B. A., *Hiem.* 1868.
 30 Scott (John Midleton), M. A., *Hiem.* 1868 (p. 507, l. 26).
 Seamer (Arthur), M. A., *AEst.* 1867 (p. 509, l. 6).
 Seaver (Jonathan), B. A., *Hiem.* 1868.

- Seddall (Henry Thomas), B. A., *Hiem.* 1867.
 Seddon (Robert), B. A., *Vern.* 1867.
 Seymour (Robert Hemmings), B. A., *Hiem.* 1867.
 Shackleton (Henry), B. A., *Hiem.* 1868.
 5 Shakspeare (Charles), B. A., *Vern.* 1868.
 Shannon (Robert J.), B. A., *Hiem.* 1867.
 Shaw (John Hall), M. A., *Hiem.* 1868 (p. 512, l. 11).
 Sheilds (John), B. A., *Hiem.* 1868.
 Sheperd (Lorenzo), B. A., *Hiem.* 1866.
 10 Sherlock (George Woodford), B. A., *Hiem.* 1867.
 Sherrard (David John), B. A., *Hiem.* 1867.
 Sherrard (James Ouseley), B. A., *Hiem.* 1867.
 Shore (William Carpenter), B. A., *Hiem.* 1867.
 Shortt (William Kemmis), N. F. Sch., 1866.—B. A., *A&Est.* 1867.
 15 Sibson (Francis), M. D. (*honoris causā*), *A&Est.* 1867.
 Simpson (Sir James Y., Bart.), M. D. (*honoris causā*), *A&Est.* 1867.
 Simpson (Samuel), B. A., *Hiem.* 1868.
 Sims (John James), B. A., *Hiem.* 1868.
 Smith (George Minchin), Sch., 1865.—B. A., *Vern.* 1867.
 20 Smith (Joseph Bernard), B. A., *Hiem.* 1867.
 Smith (Vincent Arthur), Sch., 1866.—B. A., *Hiem.* 1868.
 Smith (Walter George), B. A., and M. B., *Hiem.* 1867.
 Smithson (Samuel), B. A., *Hiem.* 1868.
 Smyth (Ingoldsby William), B. A., *Hiem.* 1866.
 25 Sparks (Robert Eugene), B. A., *Hiem.* 1866.
 Spencer (William), M. A., *Hiem.* 1867.—B. D., *Hiem.* 1868 (p. 530,
 l. 23).
 Stanley (Abraham), LL. D., *Vern.* 1867 (p. 535, l. 8).
 Stanley (Thomas Carter), LL. B., *Hiem.* 1867 (p. 535, l. 17).
 Stannard (Henry), LL. B., and LL. D., *Hiem.* 1866 (p. 535, l. 23).
 30 Stanton (William Redin), M. A., *Vern.* 1867 (p. 535, l. 35).
 Starkey (Digby Pilot), LL. D. (*honoris causā*), *A&Est.* 1867.
 Steede (John), B. A., *Hiem.* 1867.
 Stenson (John Wilson), B. A., *Hiem.* 1868.
 Stewart (Frederick William), B. A., *Hiem.* 1866.
 35 Stewart (Henry), M. A., *A&Est.* 1867 (p. 540, l. 33).
 Stewart (John Alexander), M. A., *A&Est.* 1867 (p. 541, l. 16).
 Stephenson (John George Rablah), LL. B., and LL. D., *Vern.* 1868
 (p. 538, l. 21).

- Stephenson (Joseph), M. A., *Vern.* 1868 (p. 538, l. 22).
 St. George (Arthur Baldwin), B. A., *Hiem.* 1866.
 St. George (Herbert), B. A., *Hiem.* 1868.
 St. George (Robert James Ker), B. A., *Hiem.* 1867.
 5 Stocker (Henry), B. A., *Hiem.* 1867.
 Stokes (Alexander Haldane), M. B., and M. Chir., *Vern.* 1868
 (p. 542, l. 25).
 Stokes (Henry Haldane), B. A., *Hiem.* 1868.
 Stokes (Oliver William), M. A., *A&Est.* 1867 (p. 543, l. 6).
 Stokes (Whitley), LL. D. (*honoris causâ*), *A&Est.* 1868.
 10 Streane (Annesley William), Sch., 1864.—B. A., *Hiem.* 1866.
 Strickland (William Edmund), B. A., *Hiem.* 1866.
 Stritch (John), B. A., *Vern.* 1868.
 Stubbs (John William), B. D., and D. D., *Hiem.* 1866 (p. 547,
 l. 28).
 Sumner (George), B. A., *Hiem.* 1867.
 15 Supple (Robert Harrison), B. A., *Hiem.* 1866.—M. B., and M. Chir.,
Hiem. 1868.
 Swanzy (Henry), M. A., *Hiem.* 1868 (p. 550, l. 10).
 Swanzy (Thomas B.), B. A., *A&Est.* 1868.
 Swift (George), B. A., *Hiem.* 1866.
 Switzer (John Frederick), B. A., *Hiem.* 1867.
 20 Syme (James), M. D. (*honoris causâ*), *A&Est.* 1867.
 Symmons (Henry Thomas), B. A., *Hiem.* 1866.

T.

- TABUTEAU (Joseph Manly), B. A., *Hiem.* 1866.—M. B., *Vern.* 1868.
 Tagart (Robert Mansfield), B. A., *Hiem.* 1868.
 Tayler (Archdale Wilson), M. A., *Hiem.* 1867 (p. 554, l. 27).
 25 Taylor (Edward Herbert), Sch., 1866.—B. A., *Vern.* 1868.
 Taylor (Frederick), B. A., *Hiem.* 1867.—M. B., *A&Est.* 1868.
 Teale (Thomas Pridgin), M. D. (*honoris causâ*), *A&Est.* 1867.
 Tench (Samuel Edward), B. A., *A&Est.* 1868.
 Terry (George Shirley), M. A., *Hiem.* 1868 (p. 557, l. 16).
 30 Thacker (Joseph), B. A., *Hiem.* 1868.
 Thomas (John), B. A., *Vern.* 1867.
 Thompson (William), B. A., *Hiem.* 1868.

- Thomson (Henry Brougham), M. A., *Hiem.* 1866 (p. 561, l. 8).
 Thomson (Robert Wade), B. A., *Hiem.* 1867.
 Thomson (William), B. A., *Hiem.* 1867.
 Thomson (William Nassau), B. A., *Hiem.* 1866.
 5 Thorp (Charles Robert), B. A., *Hiem.* 1866.
 Tinkler (George Samuel), B. A., *Hiem.* 1866.
 Todhunter (John), B. A., *Hiem.* 1866.—M. B., *Hiem.* 1867.—
 M. Chir., *Vern.* 1868.
 Topp (Anthony), B. A., *Hiem.* 1866.
 Torrance (George William), M. A., *Hiem.* 1867 (p. 565, l. 22).
 10 Townsend (John Hume), B. A., *Hiem.* 1868.
 Townsend (Richard Hungerford), B. A., *Hiem.* 1866.
 Townsend (Thomas Courtney), B. A., *Hiem.* 1866.
 Tracy (Henry), Sch., 1866.—B. A., *Hiem.* 1867.
 Tredennick (William Magee), B. A., *Vern.* 1868.
 15 Triphook (George Roderick), B. A., *Hiem.* 1866.
 Tuckey (Davys), B. A., *Hiem.* 1868.
 Tuthill (Robert Chateneuf), B. A., *Hiem.* 1868.
 Tymons (Frederick), M. A., *A&Est.* 1867 (p. 575, l. 12).
 Tyrrell (Robert Yelverton), M. A., *Hiem.* 1867.—Fellow, 1868
 (p. 575, l. 30).

U.

- 20 USSHER (James Henry), B. A., and M. B., *Hiem.* 1866.—M. Chir.,
 Vern. 1867.

V.

- VANCE (Joseph), B. A., *Hiem.* 1868.
 Vandeleur (Gerald Ormsby), M. A., *Vern.* 1867 (p. 578, l. 19).
 Verschoyle (Hamilton Stuart), M. A., *Hiem.* 1868 (p. 580, l. 20).
 Vigors (Richard William), M. A., *A&Est.* 1867 (p. 582, l. 21).
 25 Villiers (Edward), B. A., *Hiem.* 1867.

W.

WALES (H. R. H. Albert Edward, Prince of), LL. D. (*honoris causa*),
April 21, 1868.

- Walker (John), B. A., M. B., and M. Chir., *Hiem.* 1867.
- Walker (William), B. A., *Hiem.* 1866.
- Wallace (William Bailey), Sch., 1865.—B. A., *Aest.* 1867.
- 5 Waller (Francis Albert), B. A., *Hiem.* 1868.
- Waller (George), M. A., *Vern.* 1863 (p. 588, l. 35).
- Walsh (George), B. A., *Hiem.* 1859.
- Walsh (John Edward), B. A., *Hiem.* 1867.
- Walsh (Robert), M. A., *Vern.* 1867 (p. 591, l. 10).
- 10 Ward (John), M. A., *Hiem.* 1867 (p. 593, l. 21).
- Ward (John M'Gregor), B. A., *Hiem.* 1866.
- Ward (William Latimer), B. A., *Vern.* 1867.
- Waring (Charles), B. A., *Hiem.* 1868.
- Warren (Right Hon. Robert Richard), LL. B., and LL. D., *Hiem.* 1868 (p. 596, l. 1).
- 15 Watson (Samuel Manly), B. A., *Hiem.* 1868.
- Watson (William), M. A., *Aest.* 1867 (p. 597, l. 19).
- Watson (William Coleman), B. A., *Hiem.* 1866.
- Watson (William Tyndale), M. B., and M. D., *Aest.* 1867 (p. 597, l. 20).
- Webster (George), B. D., and D. D., *Hiem.* 1866 (p. 599, l. 6).
- 20 Welch (Richard Thomas), B. A., *Hiem.* 1867.
- Weld (Matthew Richard), B. A., *Hiem.* 1867.
- Weldon (William Jephson), B. A., *Vern.*; M. B., and M. Chir., *Hiem.* 1868.
- Went (James), B. A., *Hiem.* 1867.
- West (Alexander), B. A., *Aest.* 1868.
- 25 West (Fitzwilliam Henry), B. A., *Hiem.* 1867.
- Westropp (John Thomas), B. A., *Hiem.* 1866.
- Westropp (Ralph Hugh), B. A., *Hiem.* 1868.
- Whaley (Thomas), B. A., *Hiem.* 1866.
- Wharton (James Henry), M. A., *Hiem.* 1866.—M. B., *Aest.* 1868 (p. 602, l. 29).
- 30 Wheeler (William Ireland), B. A., *Hiem.* 1866.

- White (Goodwin William), B. A., *Hiem.* 1866.
 White (Henry Bantry), B. A., *Hiem.* 1867.
 White (James), M. A., *AEst.* 1868 (p. 604, l. 22).
 White (Loftus Otway), B. A., *Hiem.* 1867.
 5 White (Patrick Henry), B. A., *Hiem.* 1868.
 White (William Moore), B. A., *Hiem.* 1866.
 Whitty (Charles Richard), B. A., *Hiem.* 1867.—M. B., and M. Chir.,
AEst. 1868.
 Williams (John), M. A., *Hiem.* 1866 (p. 610, l. 26).
 Williams (John), M. A., *AEst.* 1867 (p. 610, l. 21).
 10 Williams (Walter Augustus), M. A., *AEst.* 1868 (p. 611, l. 15).
 Williams (William), LL. B., *Hiem.* 1867 (p. 611, l. 20).
 Williamson (John), B. A., *AEst.* 1867.
 Wilson (George), B. A., *Hiem.* 1868.
 Wilson (Henry), B. A., *Vern.* 1867.
 15 Wilson (William Deane), B. A., and M. B., *Hiem.* 1866.
 Wolseley (Cadwallader Brooke), B. A., *Hiem.* 1867.
 Woodroffe (John Nunn Blacker), M. A., *Vern.* 1868 (p. 619, l. 8).
 Woods (Oscar Thomas), B. A., *Hiem.* 1868.
 Woods (William), M. A., *Hiem.* 1867 (p. 619, l. 27).
 20 Wright (George), Sch., 1866.—B. A., *AEst.* 1868.
 Wright (James Frederick), M. A., *Hiem.* 1868 (p. 622, l. 4).
 Wright (William Heber), B. A., *Hiem.* 1868.
 Wynne (Edward), B. A., *Hiem.* 1868.
 Wynne (Frederick Richards), M. A., *Vern.* 1868 (p. 623, l. 25).

Y.

- 25 Yeo (Gerald Francis), B. A., *Vern.*; M. B., and M. Chir., *AEst.*
 1867.
 Yeo (Henry Vivian), B. A., *Hiem.* 1866.
 Young (John), B. A., *Hiem.* 1867.
 Young (John Matthew), B. A., *Hiem.* 1866.
 Young (Robert), M. A., *Vern.* 1867 (p. 627, l. 7).

PRIMA DICTE MIHI, SUMMA DICENDE CAMOENA,
SPECTATUM SATIS, ET DONATUM IAM RUDE, QUAERIS
MAECENAS, ITERUM ANTIQUO ME INCLUDERE LUDO.
NON EADEM EST AETAS, NON MENS.

CORRIGENDA.

- Page 21, line 34, Bagot, *for* 1864, *read* 1867.
 — 26, — 24, Barclay (Joseph), *for* Vern. 1824, *read* 1826.
 — 29, — 14, Barrington, *for* LL. B., and LL. D., *read* B. D., and D. D.
 — 42, — 25, Bernard (Michael Charles), *for* M. A., *read* M. B.
 — 43, — 11, Berry, *for* Thomas B., *read* Thomas Marlborough.
 — 54, — 22, Bonsfield, *for* present entry, *read* B. A., Vern. 1685.—Sch., 1685.
 — 59, — 28, to Boyle (Roger), *add* Fellow, 1646.
 — 65, — 31, Briscoe (Francis), *for* 1833, *read* 1853.
 — 107, — 13, *omit* Clemenson.
 — 110, — 7, to Cocking, *add* M. A., Vern. 1728.
 — 111, — 1, Coghill, *for* LL. B., *read* Bachelor in Civil and Canon Laws.
 — 115, — 20, Connel, *for* LL. B., *read* B. C. L.
 — 153, — 17, *for* Dennington, or Dennisson, *read* Dennistoun.
 — 216, — 28, Gascoign,
 — 224, — 28, Golbourne, } *for* LL. D., *read* Doctor of Canon Law.
 — 238, — 11, Griffith (Hugh), }
 — 219, — 28, *for* Gibbons (John), *read* Gibbins, or Gibbings.
 — 302, — 28, *to* Johnson (Edward), B. A., *Est.* 1803, *add* *for* M. A., see Walshe, Sir Edward Henry, Bart.
 — 319, — 19, Kettlewell (Joshua), *for* 1826, *read* 1829.
 — 330, — 29, *for* Lane, *read* Loane.
 — 348, — 26, Litton, *for* Letabiere John, *read* John Letabiere.
 — 364, — 7, Maconchy (William), *for* Entrance, and B. A., not recorded, *read* B. A. (ad eund. Cantab.), Vern. 1817.
 — 385, — 4, McCay (Henry), *omit* and LL. D.
 — 417, — 30, Mulvany, *for* Henry U., *read* Henry William.
 — 421, — 12, to Napier (Joseph), *add* Vice-Chancellor of the University, 1867.
 — 438, — 1, O'Hara (James), *is repetition*.
 — 452, — 27, Peacock (Henry), M. A., *Est.* 1865.
 — 478, — 12, Read (George), *for* Vern. 1865, *read* *Est.* 1865.
 — 501, — 7, to Sadlier (Frane), *add* Provost, 1837.
 — 524, — 30, Smith, *for* 1835, *read* 1855, and *add* M. A., Hiem. 1864.
 — 551, — 21, Sylvester, *for* James John, *read* James Joseph.
 — 558, — 6, M. A., Vern. 1834, *should be* with line 5.
 — 561, — 21, Thornhill, William, *for* 1838, *read* 1858.
 — 578, — 7, *for* James J., *read* James Falls.
 — " 10, *for* 1855, and 1858, *read* 1856, and 1859.
 — " 11, *for* *Est.* 1835, *read* Vern. 1836.
 — " 14, *for* B. A., *Est.*, *read* M. A., Nov.
 — 580, — 16, Vernon (John Edward), M. A., Vern. 1865.
 — 581, — 31, *for* *Est.* 1835, *read* Vern. 1836.
 — 583, — 20, *for* Hiem. 1865, *read* *Est.* 1866.
 — 596, — 22, Waters (George), M. A., Hiem. 1864.
 — 597, — 22, LL. B., and LL. D., on line 24 should *follow* line 25, and line 24 should be omitted.
 — 598, — 6, Waymouth, *for* Sch., 1864, *read* 1863.
 — 588, — 17, Wallace (Robert Alexander),
 — 602, — 9, Westropp (Thomas), }
 — 609, — 30, Willcocks (William), } *for* *Est.* 1821, *read* Vern. 1822.
 — 618, — 31, Woodlock (William),
 — Walker (John), Sch., 1835.—B. A., Vern. 1837.

WORKS BY THE REV. J. H. TODD, D.D.,

SENIOR FELLOW OF TRINITY COLLEGE, PRÆCENSOR OF ST. PATRICK'S CATHEDRAL,
AND REGIUS PROFESSOR OF HEBREW IN THE UNIVERSITY OF DUBLIN.

DUBLIN UNIVERSITY CALENDAR FOR 1833, 1834 [continued
by other hands to 1869, inclusive], 37 vols., 12mo.

SS. D. N. GREGORII PAPÆ XVI. EPISTOLA AD ARCHIE-
PISCOPOS ET EPISCOPOS HIBERNIÆ. A Letter, &c. Translated from
the original Latin. London (Rivingtons), 1836. [Anon.]

[Written in imitation of a similar *jeu d'esprit*, entitled "A Pastoral Epistle from His Holiness the Pope to some Members of the University of Oxford. Faithfully translated from the original Latin." London (Fellowes), 1836.

Read at a large public meeting in Exeter Hall, and mistaken for a genuine Papal Letter.]

— SECOND EDITION. With an Explanatory Introduction. Dublin
(Milliken & Son), 1836.

THE RESTORATION OF THE KINGDOM TO ISRAEL. A
Sermon, preached Oct. 29, 1837. Dublin (Millikens), 1837.

DISCOURSES ON THE PROPHECIES RELATING TO ANTI-
CHRIST in the WRITINGS of DANIEL and ST. PAUL. Preached before
the University of Dublin, at the Donnellan Lecture. 8vo. Dublin, 1840. 14s.

From a letter of Bishop Copleston, addressed to Archbishop Whately, dated January 27, 1841.

"I have resumed the publication of two antipapal sermons, preached at Newport . . . I had intended to introduce my own views, generally, not critically, of the New Testament Prophecies as to the 'Man of Sin,' &c.; but the reading of Todd's Lectures, and his coadjutor's writings in the same strain—Maitland of Lambeth Palace—has made me pause. I should like to know what your opinion is of Todd's view. He has certainly thrown great light upon the historical view of this question, and has compelled me to give up the *ἀταλαῖπων Κήρυξ*, to which we have been so long prone, taking for granted Mede's theory, and looking no further back than his expositions for the principles by which to guide our opinions.

"At first I was prejudiced against both Maitland and Todd, but a diligent perusal has satisfied me that they are both sincere and orthodox Christians, men of remarkably strong intellect, perspicuous writers, accurate and indefatigable in their researches, and acute reasoners."—*Memoirs of Edward Copleston, D. D., Bishop of Llandaff.* Lond. 1851, p. 172.

THE LAST AGE OF THE CHURCH. BY JOHN WYCLIFFE,
D. D. Now first printed from a MS. in the University Library, Dublin; with
Notes. 12mo. Dublin, 1840. 5s.

AN APOLOGY FOR LOLLARD DOCTRINES: A work attri-
buted to Wycliffe. Now first printed from a MS. in the Library of Trinity
College, Dublin: with an Introduction and Notes. 4to. London, 1842 (for
the Camden Society).

THE BOOK OF OBITS AND MARTYROLOGY OF THE CATHE-
DRAL CHURCH of the HOLY TRINITY, DUBLIN. Edited by Rev.
J. C. CROSTHWAITE, A. M. With an Introduction by J. H. TODD, D. D. 4to.
Dublin, 1844 (for the Irish Archaeological Society).

REMARKS ON SOME STATEMENTS ATTRIBUTED TO THO-
MAS WYSE, Esq., M. P., in his Speech in Parliament on ACADEMICAL
EDUCATION IN IRELAND, July 19, 1844. 8vo. Dublin, 1844.

WORKS BY THE SAME AUTHOR, CONTINUED.

DISCOURSES ON THE PROPHECIES RELATING TO ANTI-CHRIST in the APOCALYPSE of ST. JOHN. Preached before the University of Dublin, at the Donneian Lecture. 8vo. Dublin, 1846. 1os. 6d.

THE IRISH VERSION OF THE HISTORIA BRITONUM OF NENNIIUS. Edited, with a Translation and Notes. 4to. Dublin, 1848 (for the Irish Archaeological Society).

[The Introduction and Additional Notes by the Hon. Algernon Herbert.]

THE SEARCH AFTER INFALLIBILITY: Remarks on the Testimony of the Fathers to the Roman Dogma of Infallibility. 8vo. London, 1848. 2s. 6d.

THREE TREATISES:—ON THE CHURCH; ON THE ENDOWING of the CHURCH; and on ANTICHRIST'S SONG in the CHURCH. By JOHN WYCLIFFE, D. D. Now first published from a MS. in the Library of Trinity College, Dublin; with Notes. 12mo. Dublin, 1851. 7s. 6d.

CATALOGUS LIBRORUM QUIBUS AUCTA EST BIBLIOTHECA COLLEGII SS. TRINITATIS JUXTA DUBLIN, anno exeunte M.DCCC.LIII. Dublin (Hodges, Smith, & Co.), 1854.

THE BOOK OF HYMNS OF THE ANCIENT CHURCH OF IRELAND. Fasciculus I., containing the Hymn of St. Sechnall in Praise of St. Patrick; the Hymn of St. Ultan in Praise of St. Brigid; the Hymn of St. Cummain Fota in Praise of the Apostles; the Hymn of St. Mugint. Edited with Translation and Notes. 4to. Dublin, 1855 (for the Irish Archaeological and Celtic Society).

ST. PATRICK, APOSTLE OF IRELAND. A MEMOIR OF HIS LIFE AND MISSION. With an Introduction. Dublin (Hodges, Smith, & Co.), 1864. 14s.

THE MARTYROLOGY OF DONEGAL: A CALENDAR OF THE SAINTS OF IRELAND. By MICHAEL O'CLERY, O.S.F., in the Original Irish; translated by JOHN O'DONOVAN, LL. D. Edited, with an Introduction, by J. H. TODD, D. D.; and Indexes by W. REEVES, D. D. 8vo. Dublin, 1864 (for the Irish Archaeological and Celtic Society).

CATALOGUS LIBRORUM IMPRESSORUM IN BIBLIOTHECA COLLEGII SS. TRINITATIS JUXTA DUBLIN ADSERVATORUM. Tomus I. (A et B). Dublin, 1864. £1.

THE BOOKS OF THE VAUDOIS: A Descriptive List of the Waldensian MSS. in the Library of Trinity College, Dublin; with an Appendix on the Poems of the "Poor of Lyons:" &c., 1865. 6s.

THE WARS OF THE DANES AND NORSEMEN IN IRELAND; from their first Appearance in the Eighth Century to the Battle of Clontarf, A. D. 1014. From MSS. in the Burgundian Library, Brussels, and in the Library of Trinity College, Dublin. With an Introduction. (For the Right Hon. the MASTER OF THE ROLLS OF ENGLAND.) London (Longmans), 1867.

A DESCRIPTIVE CATALOGUE OE THE CONTENTS OF THE IRISH MS. called "THE BOOK OF FERMOY." Dublin (for the Royal Irish Academy), 1868.

SOME ACCOUNT OF THE IRISH MS. PRESERVED IN THE PUBLIC LIBRARY OF RENNES; containing an Irish Version of Sir John Mandeville's Travels, by the Chieftain of O'Mahony. Dublin (for the Royal Irish Academy), 1868.

IN THE PRESS.

THE BOOK OF HYMNS OF THE ANCIENT CHURCH OF IRELAND. Fasciculus II. (for the Irish Archaeological and Celtic Society).

