

1. 1. 1.

Gc
929.12
D44d
1275729

GENERAL COLLECTION

ALLEN COUNTY PUBLIC LIBRARY

3 1833 01795 1531

THE
DERBY SCHOOL
REGISTER,

1570-1901.

In preparation :

“History of Derby School from the Earliest Times to
the Present Day.”

THE
DERBY SCHOOL
REGISTER,
1570-1901.

Edited by
B. TACCHELLA, B.A
*Assistant Master of
Derby School.*

929.12
D44d

LONDON:
BEMROSE & SONS, LIMITED,
4, Snow Hill; and Derby.

1902.

TO

Sir Henry Howe Hemrose, Kt., O.D.,

THE PATRON OF DERBYSHIRE LITERATURE,

THIS REGISTER OF DERBY SCHOOL IS MOST RESPECTFULLY

DEDICATED, AS A SLIGHT ACKNOWLEDGMENT OF HIS

GENIAL ENCOURAGEMENT AND INVALUABLE

ASSISTANCE DURING ITS

COMPILATION.

PREFACE.

1275729

NO work is more suited to perpetuate the fame and traditions of an ancient school, and to foster the spirit of brotherhood among the succeeding generations of its *alumni*, than a Register recording the proud distinctions or the humble achievements of those who have had the honour of belonging to it. To do this effectually a register ought to be complete in all its parts, from the first day the school opened its doors; and it is evident that such a work could only be the result of a continuous purpose, coeval with the school itself. Unfortunately that task has been deferred from century to century, and has become harder in proportion to its long postponement. But is this a reason why it should not at length be attempted? As the usefulness, or, to speak more correctly, the necessity of such an undertaking has in these latter times become more and more apparent at Derby School, and as procrastination only makes matters worse, the editor decided some years ago to face the difficulty and see what could be done.

Now, considering that prior to 1865, and with the exception of a bare list of the names of the pupils between 1843 and 1858, there was no register of any kind kept at the School, it looked like a hopeless task. However, one by one, a fairly complete list of the scholars under Dr. Fletcher (1834-1843) and Dr. Leary (1858-1865) was got together with the valuable assistance of several old Derbeians, some of whom, we regret to say, have since joined the majority.

As for the more remote period (1570-1834), it has been necessary to go further afield. All available sources have been drawn upon: College admission registers (both of Oxford and Cambridge), biographical notices, pedigrees, memoirs, town records, etc., have all been laid under contribution and have yielded a tolerably abundant harvest, which has been still

further enriched by personal information from various county gentlemen respecting some of their ancestors.

Nor have the names been forgotten that are carved on the walls and panels of the old Grammar School in S. Peter's Churchyard, many of which had to be recovered from under accumulated layers of paint and whitewash.

In this way several hundreds of old Derbeians have been rescued from the oblivion into which they had drifted; but how many hundreds more are there who have not been reclaimed? It is to be hoped that future researches and discoveries will add to their list. In the meantime, if the object of this Register, fragmentary as it is, has been reached—namely, to perpetuate the memory of the dead, and impress upon the living Derbeians the fact that, wherever they may be, their old School is not indifferent to their *acta et gesta*—this will be the most acceptable reward which the editor could desire for the trouble this work has entailed upon him.

There will necessarily be inaccuracies and omissions in these records; all corrections and additions will, therefore, be gratefully received in view of making a second edition as complete as possible.

Lastly, the editor begs to return his most cordial acknowledgments to the late J. Tilley, Esq., Author of "The Old Halls, Manors, and Families of Derbyshire"; J. B. Peace, Esq., M.A., Bursar of Emmanuel College, Cambridge; R. F. Scott, Esq., M.A., Senior Bursar of St. John's College, Cambridge; Prof. J. Cook Wilson, M.A., Fellow of New College, Oxford; Sir George R. Sitwell, Bart., Renishaw Hall; Rev. E. D. Heathcote, M.A., London; J. Borough, Esq., J.P., Belper; H. F. Gadsby, Esq., Derby; Lt.-Col. W. H. Stokes, Liverpool; Dr. E. B. Wrench, Baslow; W. S. Ward, Esq., Nottingham; E. Jukes, Esq., Barrister, London; Rev. J. M. J. Fletcher, M.A., Tideswell, and many others, for their kind assistance at various epochs of this Register.

CONTENTS.

	PAGE
DEDICATION	iv
PREFACE	v
ANNUAL PRESIDENTS	ix
HEAD MASTERS	x
ASSISTANT MASTERS	xii
EXPLANATIONS	xx
SCHOLARS	1
PRIZE DONORS	164
PRIZE HOLDERS	166
CAPTAINS OF THE SCHOOL	174
CAPTAINS OF THE SPORTS	175
CORRIGENDA & ADDENDA	178
INDEX—STAFF	179
SCHOLARS	181

Annual Presidents since 1864.

1864. THE LORD BISHOP OF LICHFIELD.
1865. THE LORD BISHOP OF LICHFIELD.
1866. THE RIGHT HON. LORD DENMAN.
1867. THE RIGHT REV. BISHOP OF NEW ZEALAND.
1868. THE RIGHT HON. LORD VERNON.
1869. THE LORD BISHOP OF LICHFIELD.
1870. COLONEL HENRY WILMOT, V.C., M.P.
1871. THE RIGHT REV. BISHOP ABRAHAM.
1872. **His Royal Highness The Prince of Wales.**
1874. HIS GRACE THE DUKE OF DEVONSHIRE.
1875. THE MOST NOBLE THE MARQUIS OF HARTINGTON.
1876. THE RIGHT HON. THE EARL OF CARNARVON.
1877. THE LORD BISHOP OF LICHFIELD.
1878. THE RIGHT REV. BISHOP OF MELANESIA.
1879. THE RIGHT HON. LORD EDWARD CAVENDISH.
1880. THE RIGHT HON. SIR WM. VERNON HARCOURT, M.P.
1881. HIS GRACE THE DUKE OF PORTLAND.
1882. THE RIGHT HON. LORD BELPER.
1883. THE LORD BISHOP OF LICHFIELD.
1884. T. W. EVANS, Esq. (Chairman of the Governors).
1885. THE RIGHT HON. LORD VERNON.
1886. SIR ANDREW WALKER, BART.
1887. THE HIGH SHERIFF (F. ARKWRIGHT, Esq., J.P., D.L.).
1888. LORD BURTON.
1889. THE LORD BISHOP OF SOUTHWELL.
1890. HIS WORSHIP THE MAYOR OF DERBY (A. S. HASLAM, Esq.).
1891. SIR WILLIAM EVANS, BART.
1892. THE ASTRONOMER ROYAL (H. M. CHRISTIE, Esq., M.A.).
1894. THE VEN. THE ARCHDEACON OF DERBY.
1895. THE LORD BISHOP OF SOUTHWELL.
1896. E. W. HOBSON, Esq., D.Sc., F.R.S.
1897. THE LORD HIGH CHANCELLOR OF GREAT BRITAIN.
1898. SIR HENRY H. BEMROSE, M.P.
1899. GEOFFREY DRAGE, Esq., M.P.
1900. THE RIGHT HON. LORD BELPER.
1901. SIR CLEMENT C. BOWRING, J.P.

List of Magistri of St. Helen's Monastery, and Head Masters of Derby School.

- ante 1159. BARBÆ APRILIS, WILLIELMUS,
Who, with Bishop Walter Durdent, entrusted the
"Schola de Derby" to the Wardenship of the Abbot of
Darley (*Darley Chartulary, Brit. Museum*).
1261. NICHOLAS, Magister.
Established a hospital at the Oratory of St. Helen's.
1275. GOODMAN, WM., Magister S^{te} Helene.
(*Darley Chartulary*.)
- 12... INGERAM, ROBERT, "Capellanus S^{te} Elene."
(*Darley Chartulary*.)
- 1291/2. "MAGISTER DOMUS S^{te} Helene."
(*Taxation of Pope Nicholas IV.*)
1348. CARRE, SIR PETER, Mag^r S^{te} Helene.
(*Mr. Bateman's MSS.*)
1406. BELLE, REV. STEPHEN, "magister Scholae Derb."
(*Charter at Belvoir Castle.*)
1527. ? BRY(T or K)LEBANK, REV. HENRY.
Priest of St. Helen's, who, probably in the capacity of a
Schoolmaster, attended to St. Nicholas' altar, in All Saints'
Church.* Died, 1561.
- 159... JOHNSON, REV. RICHARD, M.A., Trin. Coll., Camb.
Vicar of St. Werburgh's, 1606-27.
1610. HALL, REV. GERVASE.
Was up to 1610 the Usher at Nottingham Grammar
School; Vicar of Elvaston up to 1621; Vicar of All Saints',
1621-32.
1627. RAYNER, MR., M.A.
- 164... BINGHAM, REV. JOHN, St. John's Coll., Camb.
Vicar of Marston, 16...-1662, then at Brailsford. Born,
1607; died, 1689.
1652. BRANDRETH, RICHARD (?), M.A., Christ's Coll.,
Camb.
- 165... HILL, REV.
[Two Hills, Nicholas and Matthias, both B.A. of Cath.
Hall, Camb., are mentioned in the Wirksworth Classis Book
in 1656 and 1658.]
- 1664, 1667. OSBORNE, REV. WILLIAM, M.A. [Christ's Coll.,
Camb. ; or St. John's Coll., Camb.].
Vicar of St. Peter's, Derby, 1664-1712.
1668. STONE, ROBERT, (?) M.A., St. John's Coll., Camb.

* "Serges holde up by y^e Crafts:—Itm, whosoe er ys scolemayster by
gedering among hys scolers upholdes before St Nicholas iiij wax serges" (*Old
Register of All Saints' Church*).

- 167... MATTHEWS, REV. JOHN, M.A., Sidn. Coll., Camb.
Presented All Saints' Church with a "Patin of Silver Plate" in 1681.
- 168... HORSINGTON, REV. JASPER, M.A., New Inn Hall, Ox.
Born, 1649; died, 1734.
1684. CANTRELL, REV. THOMAS, M.A., Brasenose Coll., Ox.
Vicar of Elvaston. Born, 1649; buried, 23rd March, 1697/8. Monument in St. Peter's, Derby.
1697. BLACKWALL, REV. ANTHONY, M.A., Emm. Coll., Camb.
Vicar of Elvaston. Born, 1672; died, 1730. (See under Scholars.)
- 172(2). WINTER, REV. JOSHUA.
Incumbent of All Saints', 1724-74, in which year he died.
- circa 1750. ALMOND, REV. GEORGE, B.A., Trin. Coll., Camb.
Vicar of Chellaston, 1758-63. Buried, 26th Nov., 1763.
1761. MANLOVE, REV. THOMAS, M.A., St. John's Coll., Camb.
Vicar of St. Alkmund's and Spondon; Lord of the Manor of Boylestone. Born, 1730; died, 1802.
1774. CLARKS(T)ONE, REV. ANTHONY, M.A., St. Peter's Coll., Camb.
1793. BLIGH, REV. JAMES.
Perp. Curate of Normanton. Died, 1834.
1834. FLETCHER, REV. DR. WILLIAM, D.D., Brasenose, Ox.
Late Fellow of Brasenose Coll., Ox. (1st Class Lit. Hum., 1833); afterwards Head Master of Southwell School and of Queen Elizabeth's School, Wimborne, 1872; Vicar of Uceby, Lincoln., 1890. Translator of "Lactantius"; joint translator of Bengel's "Gnomon," etc. Born, 1810; died, 1900.
1843. HUDSON, JOHN.
Had a private school in Full Street, 1827-43. Died, 1872.
1858. LEARY, REV. DR. THOMAS HUMPHRYS LINDSAY, M.A., D.C.L., Brasenose Coll., Ox.
Late Scholar of Brasenose Coll., Ox.; Editor of "Homer," "Herodotus," "Demosthenes," "Cicero," and "Virgil," in Weale's Series; Author of "Every Christian's Every-Day Book," and other devotional works; late Editor of *The Rock*. Born, 1827. *Vicar of St. Philip's, London, S.E.*
1865. CLARK, REV. WALTER, B.D., Magd. Coll., Camb.
Late Head Boy of Shrewsbury School; late Scholar and Prizeman of Magd. Coll., Camb.; Fifteenth in the Classical Tripos, 1860. Born, 1838; died, 1889.
1889. STERNDALÉ-BENNETT, JAMES ROBERT, M.A., St. John's Coll., Camb.
18th Wrangler, 1869; Fellow and late Senior Mathem. Lecturer, King's Coll., London. 51, *Castletown Road, Kensington, W.*
1898. TOLLIT, PERCY KITTO, M.A., Magd. Coll., Ox.
Late Scholar of Magd. Coll., Ox.; 1st Class Mathem., Mods., 1883; 1st Class Mathem., Finals, 1885; 1st Class Natural Science, Finals, 1886.

Assistant Masters.

1602. KIRKLAND, ROBERT.
(*Derby Court Book.*)
1637. *JINKERSON, REV. THOMAS.
1640. BINGHAM, REV. JOHN.
Middle Master, afterwards Head Master; one of the subscribers to the first Polyglot Bible.
- 1651-54. WEBSTER, PAUL.
Born, 1637; died, 1695. (*Monument in Chesterfield Parish Church.*)
1657. *HARRYMAN, REV. JOHN.
One of the first "brethren" of the borough appointed by the Charter of Charles II., 1680.
1657. *BOTT, REV. MR.
1663. WARD, REV. NOAH.
Soon exchanged for Ashby. Chaplain to Sir John Wentworth. Born, 1640; died, 1699.
1667. *BOURNE, REV. THOMAS.
1672. BOURNE, REV. SAMUEL, O.D. [? M.A., Trin. Coll., Camb.]
1674. *HOW, REV. JOHN.
- 1675-93. WARD, REV. JOHN, M.A., Sid. Coll., Camb.
Usher.
- 168... HORSINGTON, REV. JASPER, M.A., New Inn Hall, Ox.
Middle Master; sometime Head Master. Vicar of Mackworth, 1695; Chaplain of Derby Gaol.
1684. *MACHAM (MACHIN), REV. NATHANIEL.
Vicar of St. Michael's and St. Werburgh's, Derby. 1662-89.
1684. *OSBORN, REV. MR.
1684. ? WALKER, THOMAS.
- Left ante 1685. OGDEN, REV. SAM., M.A., Christ's Coll., Camb.
Started a private school in the town. Head Master of Wirksworth Grammar School, 1686-97. Born, 1627; died, 1697.
1692. *ELLOT, REV. LUKE.
- 1693, 1729. STE(E)VENSON, REV. JOSEPH.
1700. BRADBURY, REV. JOHN, B.A., Trin. Coll., Camb.
Curate of St. Michael's and St. Werburgh's, 1710. Left Derby with Rev. Anthony Blackwall, 1722.
1705. *TURNER, REV. MR.

* Was a (Crawshaw) Lecturer at All Saints' Church, Derby—a post constantly held by the Masters of Derby School.

1705. *DAKEYNE, REV. MR.
? Sam. Dakeyne, M.A. and Fellow of St. John's Coll.,
Camb., 1684.]
1714. *BATEMAN, REV. MR.
- 171(6)-22. LOCKETT, REV. WILLM., M.A. and Fellow of Trin.
Coll., Camb.
Curate of Alvaston, 1716-22; of St. Werburgh's, 1722-56;
Chaplain of the Gaol. Acted as Head Master in the time
intervening between Blackwall and Winter.
- 1722-3. *CANTRELL, REV. HENRY, M.A., O.D.
1731. *CHAMBERS, REV. WILLIAM, M.A., O.D.
- 1731-33. *WRIGHT, REV. MR.
[A Rev. Offley Wright was Vicar of St. Peter's in 1749.]
- 1739-51. DAVIES, REV. JOSEPH, M.A., Queens' Coll., Camb.
Buried, 11th Jan., 1750/1.
- 1756-61. *ROBERTS, REV. SAM., B.A., Christ Church, Ox.
- 178... JACKSON, ...
- 17...-1816. BAYLEY, REV. NICHOLAS.
Vicar of St. Michael's, 1799-1815; Vicar of Spouidon
1802-15; Chaplain of County Gaol.
- 181... MOORE, HENRY.
Drawing Master. Author of illustrated works on Derby-
shire. Born, 1776; died, 1848.
- 1828-30. FRIZELL, REV. RICHARD HOWARD, B.A., Trin. Coll.
Dublin.
Afterwards Vicar of Horsley and S. Normanton. Died
1839.
- 183... FARRAND, JOHN (?), B.A., Clare Coll., Camb.
- 183... USSHER, REV. JAMES (?), Trinity Coll., Dublin.
- 183... TEDOLDI, ANTONIO (Modern Languages and Music).
- 183... JAMES, W. H. (Modern Languages and Music).
- 183... WEBSTER, MOSES (Drawing).
Published many views of the County. Born, 1792
died, 1870.
1838. PUGH, REV. JAMES BALDWIN, M.A., St. John's Coll.,
Camb.
37th Wrangler. Curate of St. Michael's, Littleover
afterwards Head Master of Queen Mary's School, and St.
Paul's Grammar School, Walsall.
- 184... WOOD, WILLIAM (Writing and Arithmetic).
- 1841-50. ROWELL, FREDERICK, M.A., Emm. Coll., Camb.
1842. FLETCHER, REV. JOHN W., M.A., O.D., Brasenose
Coll., Ox.
Chaplain of Leicester County Gaol.
1740. Buried (St. Peter's), Mr. James Roan, an Irishman, an English School-
master.
1775. Joseph Pike, Schoolmaster in Derby (*Poll Book*).

* Was a (Crawshaw) Lecturer at All Saints' Church, Derby—a post constantly held by the Masters of Derby School.

1842. WATSON, REV. —
- 1842-54. DUMAS, JULIEN (French).
1843. ELLABY, FRANCIS (?), (?) M.A., Cath. Coll., Camb.
1844. SMITH, REV. SAMUEL, B.A., (?) St. John's Coll., Camb. (English and Classics).
1844. NOAD, REV. DR. GEORGE FRED, B.A., D.C.L.
Late Scholar of Worcester Coll., Ox.; Head Master of Holybourne Grammar School, 1850; Principal of Kingston Coll., Hull.
1845. BRAME, REV. JOHN, B.A., St. John's Coll., Camb.
Afterwards Curate of W. Leigh, Lanes., 1860.
1845. CLARKE, REV. JAMES, M.A., Trin. Coll., Dublin.
Afterwards Vicar of Ripley.
1845. NEILL, REV. PATRICK (Classics).
1845. STAINES, REV. ROBERT JOHN, B.A., Trin. Coll., Camb.
Afterwards Head Master of Fort Vancouver School.
1846. GASCOIGNE, REV. THOMAS, M.A., Cath. Coll., Camb. (Classics).
Afterwards Master of a School at Spondon.
1850. JAY, —
[One Wm. Jas. Jay was M.A. of Cath. Coll., Camb., 1850.]
- 1851-54. POWNALL, REV. WM. LOWE, M.A., St. John's Coll., Camb.
Vicar of Shankill, Gowran, Kilkenny, 1874.
- 1851-54. MOORE, REV. HENRY, M.A., Trin. Coll., Dublin.
Chaplain of Derby Gaol, 1855.
- 1851-54. CHYLINSKI, DE (French).
- 1851-54. GIMMEL, (?) W.
- 1854-61. HUTCHINSON, REV. GEO. TESDALE, M.A., Univ. Coll., Ox.
Vicar of Osmaston. Died, 1901.
- 1854-68. BARBER, THOMAS WM., B.A., Emm. Coll., Camb. (Mathematics).
Holly Mount, Smalley.
1854. COXE, —
- 1854-63. KOSCHETZKY, H. (Modern Languages).
- 1855-(60). MACFARLANE, —
- 185(6). DANIEL, — (English).
1859. KANTER, J. ALEX.
- 1859-71. DEACON, AUGUSTUS OAKLEY (Drawing Master).
Author of works on Perspective, 1845. Founder of the School of Art, Derby. Died, 31st Dec., 1899.
1860. HUNTER, —
- 1862-65. ROBERTS, REV. JOHN HENRY, M.A.
Late Scholar of Emm. Coll., Camb.; afterwards Head Master of Deubigh Grammar School.
- 186... JESSOPP, WM., Naval Officer (Mathematics)

- 1862 (left). FOSTER, JOHN (English).
Of a Scotch University.
- 1863-68. PRICE, REV. PH. R., B.A.
Late Scholar of Jesus Coll., Ox. Afterwards had a School
in Normanton Road, Derby.
- 186.. (left). ELLISON, JOHN ELDOX, B.D., Trin. Coll., Dublin.
- 186.. (left). GOODE, DR. H., M.D. (Science).
- 1863-65. WARNE, — (French).
- 1863 (left). SMITH, J. B. (English).
- 1863-77. ALDRED, DAVID (Lower School). Dead.
- 1863-(86). LAMY, ADOLPHE (French). Dead.
- 1863-65. EHRKE, — (German).
- 186.. (left). FRITCHE, FROUDE (Music).
- 1865-67. OLDIAM, WM. PAGE, B.A., O.D.
Late Taucrod Scholar, Christ's Coll., Camb.; 28th
Wrangler. Vicar of Ashton-in-Makerfield. Died 30 April,
1871.
- 1865 (left). WAGNER, —
- 1865 (left). ROSSALL, J. HEATON, B.A.
Late Scholar of Corpus Christi Coll., Camb.
- 1865-66. BRUNO, B., Göttingen Univ. (German).
- 1865-86. DODD, W. L. (Music and Choirmaster).
Organist of St. Alkmund's, afterwards of St. Andrew's,
Derby.
- 1865 (left). MEADEN, H. F., F.C.S. (Lond.) (Science).
- 1865-70. GREAVES, CHARLES AUGUSTUS, O.D., M.B., LL.B.
(Lond.) (Science).
- 1866-70. ALTDORFER, SEVERIN (German).
- 1867-83. BEACH, REV. WILLIAM HENRY, M.A., Trin. Coll.,
Dublin (Mathematics).
Curate of St. Michael's, Derby, 1868-70. Head Master,
junior department, Bath College, Somerset. *The Mythe*,
Stoke Bishop, Bristol.
- 1868-78. ALLISON, REV. FRANCIS BENJ., M.A. (Science and
Mathematics).
28th Wrangler and 1st Class Natural Science, 1863;
Fellow of Sidney Sussex Coll., Camb.; afterwards Head
Master of Chesterfield Grammar School, 1876-83; Principal
of Glendale School, Eastbourne, 1883-94; Vicar of *Peasmarsh*,
Rye, Sussex.
- 1867-74. HOSE, REV. HENRY JUDGE, M.A. (Mathematics).
9th Wrangler; late Scholar of Trin. Coll., Camb.; formerly
Mathematical Master at Westminster Coll.; afterwards
Principal of St. Mary's Coll., Conway. Editor of *Euclid*,
etc. Died at Bishop's Stortford, 16 June, 1883.
- 1867-72. ROITEL, ANDRÉ (Ecole Turgot, Paris) (French).
- 1867-70. GALLIERS, REV. TH., M.A.
12th Wrangler; Fellow of Caius Coll., Camb.; afterwards
Mathematical Master, Newcastle Grammar School, 1878;
Rector of Kirstead, Norwich. Died, ante 1896.

- 1867-81. SMYTHE, E. MCGREGOR (Master of Junior School).
Afterwards, Eastbourne School.
- Left 1867. CHANDLER, W.
- 1867-70. HEWITT, HY. MARMADUKE, M.A.
Late Scholar of St. John's Coll., Camb. (1st Class Classic Tripos). Barrister-at-law. Class. Exam., London Univ., 1877-82. Author of "Digest of Greek Language Examination Questions," 1877; "Digest of Latin Language Examination Questions," 1877; "A Manual of our Mother Tongue," 1887. Barrister-at-law, 3, *Pump Court, Temple, E.C.*
- 1867-77. BURGESS, W. ARNOLD, B.A., Queen's Coll., Ox.
219, *Stanhope Street, Regent's Park, N.W.*
- 1871-89. SIMMONDS, T. (Drawing).
Head Master of the School of Art, Derby.
- 1871-81. COOK, J. T. (Painting).
Of the School of Art, Derby; now Head Master of the School of Art, *Sheffield*.
- 1871-72. PARISE, M. (French and German).
- 1872-73. HUMMEL, REV. FRANCIS HENRY, B.A., Worcester Coll., Ox. (Hons. in Classics).
- Left 1872. CINQ, —, B.A. (Lucerne) (French).
- 1873-78. PENROSE, CHARLES, B.A.
Late Scholar of Oriel Coll., Ox.; M.A. 1880.
- 1875-78. GILBERT, REV. CHARLES ROBERT, B.A.
Late Scholar of Christ's Coll., Camb.; 19th Wrangler; afterwards Head Master of College School, Weymouth; now Head Master of *Coventry Grammar School*.
- 1877-79. ADAIR, J. F., B.A.
Late Scholar and Fellow of Pembroke Coll., Camb.; 7th Wrangler; afterwards Professor at Sydney Univ.
- 1877-80. MASSERVY, A., M.A.
Late Scholar of Exeter Coll., Ox.; Taylorian Univ. Scholar. Died at Mauritius.
- 1877-79. LAMB, J. G., B.A.
Late Scholar of Hertford Coll., Ox.
- 1877-85. COYLE, DENNIS, B.Sc. (Lond.).
Late Exh., Royal College of Science, Dublin.
- 1877-79. STEVENS, H. E. DE R.
- 1878-85. LOWNDES, JEFFERSON, B.A., Hert. Coll., Ox. (Classics).
Head Master of St. Kitts Grammar School, 1886. Winner of the Diamond Sculls, 1879-83; and Wingfield Sculls, 1881-83.
- 1879-88. IDDON, JOHN, M.A. (Mathematics).
Fellow of Sidney Sussex Coll., Camb.; 11th Wrangler. Died, 19th Jan., 1890.
- 1879-80. JERVIS, REV. GEORGE WILLIAM, M.A., Christ Church, Ox.
- 1879-83. MORGAN, J. R., B.A. (Classics).
Late Scholar of Jesus Coll., Camb. *Connaught House, Rodwell, Weymouth*.

- 1880-84. LAFFAN, REV. ROBERT STUART DE COURCY, M.A.
(Classics).
Late Exh., Merton Coll., Ox. (1st Class Classics); Head Master of King's School, Stratford-on-Avon; Principal of Cheltenham College, 1895-99; Rector of St. Stephen's, Walbrook, E.C. Author of "Aspects of Fiction," 1885. 119, *St. George's Road, Eccleston Square, London.*
- 1880-82. SCHMID, HERMANN (German).
- 1881-82. SIEVEKING, ARTHUR G., M.A., Caius Coll., Camb.
- 1881-82. EDGELL, REV. R. ARNOLD, M.A., Univ. Coll., Ox.
Afterwards Assistant Master, Westminster School; now Head Master, *Leamington College.*
- 1880-83. PEARCE, H. G. (Drawing).
Of the Derby School of Art.
- 1882-84. EARLE, ALFRED G., M.A. (Science).
Late Scholar of Christ Church, Camb.; afterwards Master at Tonbridge School.
- 1882-83. MACDONNELL, FREDERICK THEODORE, B.A., Clare Coll., Camb. (French and German).
42, Cheyne Court, Chelsea, W.
- 1882-86. RICE, ERNEST, B.A.
Late Scholar of Jesus Coll., Camb.; afterwards King's School, Rochester; Epsom. *Australia.*
- 1883-85. STUCKEY, FRANK A., B.A., Pembroke Coll., Camb.
Now M.A., Head Master of *Leadenhall House School, Harrogate.*
- 1883-85. BRADBURY, T. (Drawing).
Derby School of Art.
- 1883-85. RIGBY, G. (Drawing).
Derby School of Art.
- 1884-86. BLANSHARD, CHARLES T., M.A. (Science).
Late Scholar of Queen's Coll., Ox. (1st Class Natural Science).
- 1885-88. HESLOP, G. H., M.A. (Classics).
Late Scholar of Christ's Coll., Camb.; afterwards Head Master of Sandbach Grammar School; now Head Master of Sevenoaks Grammar School.
- 1885-86. JACQUES, WILLIAM BALDWIN, B.A., Brasenose Coll., Ox.
Rector of Burton Latimer, Kettering.
- 1886-90. DORLING, REV. EDWARD EARLE, M.A., Clare Coll., Camb. (Chaplain).
Minor Canon, and Head Master of Cathedral Church School, Salisbury. Perp. Curate, *Burcombe, Salisbury.*
- 1886-88. UNWIN, WILLIAM SULLY, B.A., Magd. Coll., Ox.
Winner of the Diamond and Wingfield Sculls, 1884 and 1885. Afterwards M.A. Curate, *Crosthwaite, Keswick, Cumb.*
- 1886-89. WHITBY, HUGH O., B.A., Lincoln Coll., Ox.
Afterwards M.A. Master at *Tonbridge School.*
- 1886-87. JOHNSON, J. JEAN, B.A., Paris (French).
- 1886-89. SIMMONDS, T., junr. (Drawing and Painting).
Derby School of Art.
- 1886-89. SMITH, ARTHUR F., O.D., Mus. Bac., Camb. (Music).

1886. FULLER, LESLIE JOHN, M.A. (Science).
Late Foundation Scholar of St. John's Coll., Camb. (1st Class Science Tripos, 1884).
1887. TACHELLA, BENJAMIN, B.A., Univ. Gall. (Modern Languages, Drawing and Painting).
Dipl. R. Ministry of Education, Saxony; and Phil. Acad., Florence. Author of "German Etymology," Lond., 1886.
- 1887-89. CHADFIELD, EDWARD J. (Music).
Leipzig Conserv.; Mus. Bac., Ox. *Woodstock, Ontario, Canada.*
- Left 1887. DAUGLISH, J. M., Ox.
- 1888-90. MADELEY, WALTER, B.A. (Classics).
Late Scholar of New Coll., Ox. (1st Class Classics); afterwards Senior Class. Master, Bradford Coll.; now M.A., Head Master of *Woodbridge School.*
- 1888-89. BROOKSMITH, E. J., M.A., LL.B. (Mathematics).
Late Scholar of St. John's Coll., Camb.; Wrangler. Lecturer, R.M.A., Woolwich.
- 1889-91. BURGH, W. G. DE, B.A. (Classics).
Late Scholar of Merton Coll., Ox. (1st Class Classics).
- 1889-92. TATE, JAMES, M.A. (Mathematics).
Late Scholar of St. John's Coll., Camb.; 16th Wrangler. Elected Head Master of Gillingham Grammar School, Dorset. Died 15th July, 1892.
- 1889-94. CHAMBERS, CHARLES E., B.A., LL.B., Trin. Coll., Camb. (Hons. in Classics and Law Tripos).
Now M.A. Head Master of *Henley Grammar School.*
- 1889-98. PHILPOTT, OCTAVIUS, M.A. (Chaplain).
Late Scholar of Jesus Coll., Camb. Rector of *Glenfield, Leics.*
- 1889-90. SEDDON, J. D.
1890. STRANACK, REV. CHARLES W. M., M.A., Trin. Coll., Dublin (Chaplain).
- 1890-92. HENRY, J. HAROLD, A.R.A.M. (Violin).
Principal of the Derby Conservatoire of Music.
- 1890-92. CARNEGIE, CHARLES EDWARD, B.A., Univ. Coll., Camb., and Leipzig Conserv.
Afterwards Master at St. Michael's School, Tenbury. Now M.A. Curate of *Baldock, Herts.*
- 1890-91. LAING, PHILIP M. T., B.A., St. John's Coll., Ox.
Afterwards Master at Denston Coll.
- 1891-93. STRANACK, WALLACE G. N.
Late Class. Scholar, St. Paul's School.
- 1891-94. SMITH, SYDNEY, R.A.M. Silver Med. (Music).
- 1892-94. LEWIS, GEORGE ALFRED, O.D., M.A. (Mathematics).
Late Scholar of Caius Coll., Camb.; 14th Wrangler.
- Left 1892. WHITESTONE, R. A. W., B.A.
Late Scholar of Caius Coll., Camb.
- 1892-93. AINSLIE, M. A., B.A., Caius Coll., Camb.
- 1892-96. FIELD, F. G. E., B.A., St. John's Coll., Camb.
Now M.A.; Rev. Head Master, *Truro Grammar School.*
1892. NEVILLE COX, SAMUEL (Music).

1892. POCHIN, ED. CARLYON, M.A., Caius Coll., Camb.
1894. AMOS, ARCHIBALD DRAKEFORD CRADOCK, M.A. (Classics).
Late Scholar of Queens' Coll., Camb.; Prizeman and
Marshall Scholar. Published: Translations of Cæsar, Civil
War, I.; Plautus, Trinummus; Horace, Odes II. and III.;
Virgil, Æneid, X.; Livy, XXII; Xenophon Oeconomicus;
Homer, Odyssey, IX. and X.—Camb., 1895, etc.
- 1894-97. BREWIN, LANCELOT, B.A., Balliol Coll., Ox. (1st Class
Hon., Math.).
Afterwards Senior Math. Master, Khedive Coll., Cairo;
Senior Math. Master, Fettes School, Edinburgh.
- 1896-98. CHARLESWORTH, G. S., B.A.
Late Exh., Magd. Coll., Ox.; afterwards Senior Class,
Master of *Cootham* Grammar School, *Yorks*.
- 1897-98. ELLIOTT, J., M.A. (Mathematics).
Afterwards Senior Math. Master, *Great Yarmouth*
Grammar School.
- Left 1897. KUCK, G. H., B.A.
Late Scholar of Caius Coll., Camb.
- Left 1897. NEVILLE, LATIMER, B.A., Selwyn Coll., Camb.
Locum tenens during Mr. Pochin's absence.
- 1898-99. PADFIELD, W. H. G., B.A.
Senior Opt., Emm. Coll., Camb.; afterwards La Martinière
School, *Lucknow*.
- 1898-1900. ARCHER, FRANK, B.A.
Late Scholar of Wadham Coll., Ox.; afterwards Blair
Lodge Coll., N.B.; Oratory School, *Birmingham*.
- 1898-1901. WOOD, A. RAWLINSON, Mus. Bae. (Durham) (Music).
1900. FULFORD, HENRY LANGDON, M.A., Exeter Coll., Ox.
1894. SMITH, MRS. C. H. (Pianoforte).
- 1894-98. WILSON, MISS THEODORA C. (Violin).

Preparatory School.

1892. EARDLEY, Miss E. M.
Head Mistress, Charnwood Street Branch.
- 1892-94. EARDLEY, Miss S. O. (now Mrs. H. Simpson).
Late Head Mistress, Wilson Street Branch.
- 1893-96. WALKER, Miss E. (now Mrs. Chadwick).
1894. ASKWITH, Miss S. N.
Head Mistress, Friar Gate Branch.
- 1894-99. HAWKYARD, Miss E.
1896. SIMPSON, Miss C.
- 1897-98. WHITTAKER, Miss A. E.
1898. WHITTAKER, Miss G. J.
- 1899-1901. BASELEY, Miss H. B.
1900. WALKER, Miss L.
1901. WEBSTER, Miss G. I.

EXPLANATIONS.

Mr. or Esq.—It will be noticed that various courtesy titles, such as “Esq.,” “gent.,” etc., occur in the older period of the Register. These are quotations. In the more recent times (from 1834 downwards) they have been omitted. The alternation between Mr. and Esq., as it occurs in some Registers, forms an invidious distinction which it is not in everybody’s power to establish by a hard and fast rule; besides, the lavish use of the “Esq.” has nowadays made this title practically so meaningless that it is no great hardship to forego it.

Dates between inverted commas are copied from inscriptions; dates between brackets refer to the years a pupil was at School.

Square Brackets, in the older part of the Register, enclose surnames which may eventually help towards the identification of the respective Old Derbeians.

b. = born. **d.** = dead. * before a name denotes a boarder.

Athletics are recorded side by side with other distinctions. An endeavour was made to keep these separate, but it has not been found practicable. And, indeed, why should they be divided? Sports alternate and intermingle daily with School and College life; it is therefore quite natural that athletic distinctions should be recorded chronologically with scholastic and other achievements. The Sports accounts being wanting in various years, the editor apologises for any unavoidable omissions which may be noticed during those respective periods. The dates generally refer to the first year a Derbeian played or rowed for his School—or, owing to the lack of records, is known to have done so.

B. IV. = 1st Boat. **Wimb. R. Team** = Wimbledon Rifle Team.

F. XI. = 1st Football Eleven. **C. XI.** = 1st Cricket Eleven.

The various successes of the School Crews and Teams will be accounted for in a special chapter of “The History of Derby School.”

Scholp. = Scholarship. **Exh.** = Exhibition.

O.D. = Old Derbeian.

Scholars.

HADLEY, THOMAS ("1570").

[Old Staffordshire family. There is a monument to some members of this family in All Saints' Church, Derby.]

HAUGHTON, GILBERT (circa 1573), b. 1561.

Son of Ralph Haughton, gent., bailiff in 1571 and 1583, Little Chester, Derby.—Brasenose Coll., Ox., 1578; B.A. 1579; Middle Temple.

SMYTH, JOHN (157...-1584), b. 1567, d. 1640.

Son of Thomas Smyth, of Hoby, Leicestershire.—Magd. Coll., Ox., 1589; Genealogical Antiquary; Steward to the Earls of Berkeley; Middle Temple, 1594; Lord of the Manor of Nibley, Gloucs.; M.P. for Midhurst, 1621-2; Author of heraldic and fendal works on Gloucestershire, and "The Lives of the first 21 Lords of Berkeley from the Norman Conquest to 1628."

SYTWELL, GEORGE (c. 1582), b. 18 Sept 1569; d. 20 April, 1607.

Son of Francis Sytwell, Esq., Eckington, co. Derby.—Succeeded to the estate of Staveley, Netherthorpe, in 1601. Buried in Eckington Church. Was one of the ancestors of Sir George Sitwell, Bart., of Remishaw, who has still in his possession Latin and Greek school-books used by the former 300 years ago, also a beautifully written MS. on *Ars logica* of the same period.

Rev. Richard Johnson, M.A., Head Master, 159...-1610.

COTTON, JOHN (1593-1597), b. 4 Dec. 1584, d. 23 Dec. 1652.

Son of Rowland Cotton, Esq., *legis periti*, Full Street, Derby.—Emm. Coll., Camb., B.A. 1600; M.A., B.D., 1613. A learned divine who, after a brilliant Academical career (he was head lecturer, dean, catechist, and fellow of Emmanuel College, Cambridge), was appointed Vicar of St. Botolph's, Boston, where he was persecuted for his Puritan views. He joined the Pilgrim Fathers in 1633, and soon became the leading spirit of the Church in New England, his new place of activity being called Boston, in memory of his former incumbency in Lincolnshire. His theological works are very numerous, the best known of which are "The Way of Life," Lond. 1641; "The True Constitution of a particular Church," Lond. 1642; "The Controversy concerning Liberty of Conscience," Lond. 1646; "The Covenant of God's Grace," Lond. 1645; "A Treatise on Predestination," Lond. 1646; "Milk for Babes," Lond. 1646; "Commentary on the First Epistle of St. John," Lond. 1658. In 1855 a handsome memorial was erected to him in his old Parish Church at Boston, Lincolnshire.

GOODWYNNE, THOMAS ("1600"), b. 1588, d. 1621.

Son of Francis Goodwynne, Bailiff of Derby 1616, '23 and '33.—Emm. Coll., Camb., B.A. 1611, M.A. 1614, D.D.; Rector of Kirk Langley.

BATE, ANTHONY (circa 1604), bapt. 22 Dec. 1591, d. 1618.

Son of Anthony Bate, Little Chester, Derby.—New Coll., Ox., B.A. 1617.

Rev. Gervase Hall, Head Master, 1610-1627.

MELLOR, GEORGE (circa 1610), b. 1595, d. 1659.

Son of Robert Mellor, gent., Idridgehay, co. Derby.—Emm. Coll., Camb., B.A. 1617, M.A. 1621.

MELLOR, WILLIAM (" 161... ").

Son of Robert Mellor, gent., Idridgehay, co. Derby.—Idridgehay.

SITWELL, GEORGE (circa 1610), b. 1600, d. 1667.

Son of George Sitwell, Esq., O.D. Renishaw, co. Derby.—Commissioner for the Royal Aids, Sheriff, 1653. Monument in Eckington Church.

HADLEY, W. (" 1612 ").

(v. supra.)

WILMOT, ROBERT (" 1614 "), b. 1603, d. 1657.

Son of Robert Wilmot, gent., Chaddesden.—Magd. Hall, Ox., 1619-20; Gray's Inn, Barrister-at-law, 1633. Of Chaddesden Hall.

SANDARS, THOMAS (circa 1620), b. 1610, d. 1695.

Son of Collingwood Sandars, Lord of Caldwell and Ireton.—Known as Sir Thomas Sandars de Ireton. Col in the Parliamentary Army, M.P. for Derby during the Commonwealth, and Ecclesiastical Commissioner. "*Equitum Tribunus*." General Henry Sandars de Ireton (1611-51), and John (1615-89), Lord Mayor of London in 1658, were, according to some authorities, his brothers; according to others, his cousins.

MAY, ... (" 1622 ").

Mr. Rayner, M.A., Head Master, 1627-164...

LEVINGE, THOMAS (" 1631 "), b. 1619, d.

Son of Timothy Levinge, Esq., M.P. 1621, and Recorder of Derby; Lord of the Manor of Parwich.—Balliol Coll., Ox., 1636; and Inner Temple, 1641; Barrister-at-law, Derby. His descendant, Sir Richard Levinge, was Lord Chief Justice of Ireland and created Bart, 1685.

BATEMAN, HUGH (1633), b. 1616; d. 13 April, 1682.

Son of Richard Bateman, gent., Hartington, co. Derby.—St. John's Coll. Camb.; Gray's Inn, 1637, Barrister-at-law. Monument in All Saints', Derby.

BATEMAN, ROBERT, b. 8 Sept. 1622, d. 1658.

Son of Richard Bateman, gent., Hartington, co. Derby.—Citizen of London.

BERISFORD, RICHARD (1633-1635), b. 1617.

Son of Richard Berisford (also spelt Beresford), yeoman, Alstonfield, Staffs.—St. John's Coll., Camb.; Fellow of his College, 1642; Senior, 1652; D.D. 1661; Vicar of Wingfield.

ELEY, JOHN (" 1634 ").

SPENCER, HENRY (" 1634 ").

HINTOMER, EPHR(A)IM.

HOUGHTON, GERVASE (" 1634 "), b. 1622.

Son of Thomas Houghton, pl. of Derby.—Matric. Magd. Hall, Ox., in 1637.

GREGSON, ROBERT (" 1641 ").

Probably of Turnditch, co. Derby

ROPER (" 1641 ").

Rev. John Bingham, Head Master, 164...-1652.

STEERE, R. (" 16... ").

There were two R. Steeres, of Derby, who studied at Oxford: Roger Steere, son of Peter Steere, of Manchester, born in Derby 1625, B.A. (Univ. Coll.) 1642, M.A. 1661, Rector of Staveley 1653-66; and Robert Steere, son of John Steere, gent., born in Derby 1646, Matric. Magdalen Hall 1665.

HOPE, HENRY (" 1648 ").

[? Son of John Hope, Bailiff 1629, and Mayor 1639.]

HOPE, ROBERT (" 1648 ").

[May have been of Grangefield, in co. Derby.]

LARGE, EDWARD (" 16... "), d. 1710.

Son of Edward Large, Bailiff of Derby in 1628, and Mayor in 1640 and 1658.—Father and son were benefactors of Derby and Chesterfield (Large's Hospital, Friargate, 1716).

MELLOR, HENRY (1650-1654) b. 1638, d. ante 1684.

Son of Robert Mellor, gent., Mayor of Derby 1647.—St. John's Coll., Camb., 1654. Of Castle Fields, Derby. Mentioned in Hutton's "History" for having exposed the usurpations of the Derby Corporation in 1675.

SOLTER, THOMAS (1650-1654), b. 1634.

Son of John Solter, "Calcearii," Derby.—St. John's Coll., Camb., 1654.

FOX, S. (" 1651 ").

BENNETT, NATHANIEL.

Son of Gervase Bennett, Mayor of Derby 1645, who first nicknamed the Friends "Quakers"; M.P. during the Commonwealth.—Christ Church, Ox., 1656-57; Gray's Inn, 1655; Inner Temple, 1658.

WILSON, THOMAS (1651-1656), b. 1640.

Son of Thomas Wilson, yeoman, co. Derby.—St. John's Coll., Camb., 1656; M.A. 1663; in holy orders, 1666-97.

ELEY, JOHN (" 1652 ").

(v. supra, 1634).

SWETNAM, THOMAS (165[2]-1656), b. 1641.

Son of Rev. Joseph Swetnam, M.A., Vicar of Allhallows, Derby.—St. John's Coll., Camb., 1656. Vicar of Turnditch, Derby; ejected, 1662. Published Sermons, "The Grand Question," etc. His brothers—Samuel, b. 1644; and Isaac, b. 1649—were most probably educated at the same School.

CURRY, THOMAS (" 1654 ").

Rev. Richard Brandreth, M.A., Head Master, 1652.....

FLAMSTEED, JOHN (1655-1662), b. 19 Aug., 1646; d. 31 Dec., 1719.

Son of Stephen Flamsteed, maltster, Derby and Little Hallam, and Churchwarden of All Saints', Derby.—M.A. Jesus Coll., Camb., 1674; Ordained at Ely House, 1675. **FIRST ASTRONOMER ROYAL.** Author of "The True and Apparent Diameters of all the Planets," 1673, a work which Newton utilised in his "Principia"; an "Ephemeris," 1673-4; *id.* with a true account of the tides, for the King's use, 1674; "Doctrine of the Sphere," 1681; "Historia Cœlestis Britannica," in 3 vols., containing a new catalogue of nearly 3,000 fixed stars, 1705, 1712-1725; "Atlas Cœlestis," 1729; and numerous articles in "Philosophical Transactions," vol. iv., xxix. The first Observatory, erected for him at Greenwich, by the King's order, in 1675, received the name of Flamsteed's House. Buried at Burstow (Surrey), of which he held the living.

PAXELAYE, I. ("1655").

MORRIS, WILLIAM (1655-1659), b. 1641.

Son of Thomas Morris, agriculturæ, co. Derby.—St. John's Coll., Camb., 1659.

RICHARDS(ON?), RICHARD ("165..."); and W.

[One Richard Richardson was of Emm. Coll. Camb., B.A. 1656, M.A. 1660, B.D. 1671. Vicar of Brixworth. His son William (who was partly educated at Westminster School) was the Master of Emm. Coll., Camb., 1736.]

STUBBER, SAMUEL (1655-1659).

Son of Peter Stubber, gent., of Lawrence Jury (Jewry), London.—St. John's Coll., Camb., B.A. 1662.

WHELDON, CHARLES (1656-1660), b. 1643.

Son of Mr. Wheldon, of Barrow, co. Derby.—St. John's Coll., Camb., 1660; B.A. 1663.

PYMMÉ, JOHN (1658-1663), b. 1646.

Son of John Pymme, agriculturæ, Draycote, co. Derby.—St. John's Coll., Camb., 1663; B.A. 1666, M.A. 1670.

Mr. Hill, M.A., Head Master, 165...-166(4).

STANIFORTH (or STAINFORTH), WILLIAM (.....-1633).

May have been the son of one of the following Derby Staniforths: Nathaniel (b. 1612), M.A. New Inn Hall, Ox., 1649; ejected from Glympton Vicarage, 1662; Joseph (b. 1615), Magd. Hall, Ox.; Timothy, ejected from Allestree, 1662; Jonathan (b. 1628), ejected from Hognaston, 1662 (all of whom were most probably educated at Derby School).—Ashe Exh., Emm. Coll., Camb., 1663; B.A. 1666, M.A. 1670, B.D. 1694. Prebendary of York. Publ. "Sermons."

OWSLEY, JOHN (1659), b. 1645.

Son of Rev. John Owsley, Rector of Claypole, Leics.—Afterwards went to Newark. Admitted Scholar Caius Coll., Camb., 1661; B.A. 1664, M.A. 1668. Rector of Springfield, Essex. His works are mentioned in the "Catalog. Librorum Manuscriptorum Angliæ." 1697.

OWSLEY, THOMAS (1659), b. 1647.

Brother of above.—Christ Church, Camb., B.A. 1666, M.A. 1670.

GRAY (GREY), RICHARD ("165...").

BOLD, JOHN (165...-1660), b. 1643.

Son of Rev. Samuel Bold, (Swarkestone?) Derby.—Afterwards went to Oakham for one year. St. John's Coll., Camb., 1661; B.A. 1664, M.A. 1668.

COLSTON, THOMAS (165...-1660), b. 1643.

Son of Thomas Colston, Esq., dec., Claypole, Leics.—St. John's Coll., Camb., 1660.

PARKER, DANIELL ("1660").

[One of these names had an estate at Church Broughton in 1700.]

SCHOBEL, T. ("1661").

CROMPTON, "ABRAM" (circa 1661), b. 1648, d. 1726.

Son of Rev. John Crompton, M.A., Brailsford, co. Derby.—Of Chorley Hall. Magistrate of Derby. Steward and Warden of the Mercers' Company.

FRANCEYS, ...

Ashe Exh. in 1669. [Was it John Franceys, B.A. 1669; or Samuel Franceys, B.A. 1670, both of Emm. Coll.?]]

BOURNE, SAMUEL (166...-1666), b. 1647/8; d. 4 March, 1719.

Son of — Bourne, clothier, Derby.—Ashe Exh., 1666. (One Samuel Bourne took his degrees—B.A. 1674, M.A. 1678—from Trinity Coll., Camb.) Assistant Master at Derby School. Vicar of Bolton, Lancs. Some of his sermons were published in 1722.

SAVILE, FRANCIS ("1662," "1667").

[There were Saviles at Bakewell at that time. William Savile, who was Steward of Lord Manners, d. 1676.]]

GREGSON, GEORGE ("166..."), d. 17 October, 1716.

Son of George Gregson, Esq., Turnditch, co. Derby.—Attorney-at-law of Turnditch and Derby. Buried at Duffield.

LEEKE, FRANCIS (16...-1663), b. 1646.

Son of Francis Leeke, J.P., gent., of Marton, Lincs.—St. John's Coll., Camb., 1663.

BATEMAN, MICHAEL ("13 June, 1664").

CURTYS (-IES), THOMAS ("1664").

Corpus Christi Coll., Camb., 1676. [A Thomas Curtys was a benefactor of Unstone, in co. Derby, in 1701.]]

Rev. William Osborne, M.A., Head Master, 166(4)-1668.

BENNET, WILLIAM (1665-1667), b. 1651.

Son of William Bennet, dec., Northbrooke, co. Derby.—St. John's Coll., Camb., 1667; B.A. 1670, M.A. 1676. [A William Bennet was Ashe Exh. at Emm. Coll.; B.A. 1670, M.A. 1675.]]

BRIGGS, JOHN (1667-1669), b. 1653.

Son of Rev. Thomas Briggs, Sibberthorp (-toft?), Northants.—St. John's Coll., Camb., 1669.

THORP, GEORGE (166...-1668), b. 1650.

Son of Edward Thorp, sutoris vestiarii, Chesterfield.—St. John's Coll., Camb., B.A. 1671. Tanner has preserved a correspondence between Dr. Gower, Master of St. John's College, and Dr. Geo. Thorp, 1679-80.

MELLOR, ROBERT (166...-1668).

Son of Robert Mellor—Ashe Exh. Emm. Coll., Camb.; B.A. 1671, M.A. 1676.

Mr. Stone, M.A., Head Master, 1668-167...

BURTON, RALPH (166...1669).

Son of Ralph Burton, yeoman, Biggin, co. Derby.—St. John's Coll., Camb., B.A. 1672. J.P. 1712.

MACHAM, ELIAS (166...-1675), b. 1657.

Son of Rev. Nath. Macham, Vicar of St. Werburgh's.—New Inn Hall, Ox., 1675. Rector of Stanninghall, 1700; and of Colby, Norfolk, 1703.

MAY, WILLIAM ("1668").

(v. supra, 1622.)

(S)TATHAM, WILLIAM ("1668").

(S)TATHAM, R. ("1668").

BATEMAN, HUGH ("167...").

Son of Robert Bateman, Esq., O.D., of London.—Gray's Inn, 1682; Attorney, All Saints', Derby.

Rev. John Matthews, M.A., Head Master, 167...-168...

BROOK, THOMAS (1674-1679), b. 1662.

Son of Edward Brook, gent., Derby.—St. John's Coll., Camb., B.A. 1682. [One Thomas Brook, Vicar of Nantwich, published Sermons, 1732-46.]

ALLEYNE, JOHN (167...-1675), b. 1657, d. 1739.

Son of John Alleyne, gent., Whiston, co. Derby.—Emm. Coll., Camb., Ashe Exh. 1675, B.A. 1678, M.A. 1682, Fellow 1681, B.D. 1689. Published "Episcopacy, the Great Bond of Union," 1701; "Unanimity in the Truth," 1707; and other theological works and sermons. Rector of Loughborough, Preb. of Lincoln, 1705.

SPATEMAN, SAMUEL (167...-1676).

[? Son of Sam Spateman, Esq., Mayor of Derby in 1667.]—Ashe Exh., Emm. Coll., Camb.; B.A. 1679. Deputy for the County in 1702.

ROBINSON, BENJAMIN (167...-1682), b. 1666; d. 30 April. 1724.

Aft. Mr. Ogden's pupil; Chaplain of Sir John Gell. Set up a school at Findern. Vicar of Hungerford, Berks., 1696, where he founded a Theol. Academy. Lecturer at Salter's Hall, London, 1705.

FOX, RICHARD (167...-1675), b. 1656.

Son of William Fox, Spendon, co. Derby.—Lincoln Coll., Ox., M.A. 1682.

SACHEVERELL, ROBERT (16...-1682), b. 1669.

Son of William Sacheverell, Esq., M.P., of Morley and Barton Hall.—Aft. Mr. S. Ogden's pupil. Went to Cambridge.

HUNTINGDON, THOMAS (.....-168...), b. 1663.

Son of Jeremy Huntingdon, barbitonsoris, Derby.—Aft. Mr. S. Ogden's pupil. St. John's Coll., Camb., 1681; B.A. 1684.

HOPE, JOHN, b. 1665, d. 1709/10.

Son of Rev. Mark Hope, Kedleston, co. Derby.—Aft. Mr. S. Ogden's pupil. St. John's Coll., Camb., B.A. 1685, Fellow 1689. "Doctor of Physick." Buried at St. Alkmund's, Derby.

WIL(L)MOT, ROBERT, b. 1668.

Son of Edward Wilmot, gent., Trusley, co. Derby.—Aft. Mr. S. Ogden's pupil. St. John's Coll., Camb., 1684. M.D.

HALTON, JOHN ("1680"), b. 1664, d. 1740.

Son of Imanuel Halton, gent., Lord of the Manor of Wingfield in the County of Derby.—Queen's Coll., Ox., 1680.

MUNDY, EDWARD, b. 1667, d. 1713.

Son of Gilbert Mundy, Esq., Shipley Hall. High Sheriff for County Derby.—St. John's Coll., Camb., 1685. Shipley Hall.

PARKER, THOMAS (1680), b. 1666, d. 1732.

Son of Thomas Parker, Esq., Attorney, Leek (Staffs.) and Derby.—Aft. Mr. Ogden's pupil. Trinity Coll., Camb., 1685. Inner Temple; Barrister-at-law, 1691. Midland Circuit; Recorder of Derby. M.P. for the Borough, 1705; in the same year raised to the Order of the Coif, one of the Queen's sergeants; and knighted. Lord Chief Justice, 1710; created Baron of Macclesfield, 1716; LORD HIGH CHANCELLOR, 1718; created Viscount Parker of Ewelme and Earl of Macclesfield, 1721. His seat was Shirburn Castle, Oxfordshire.

FLETCHER, SAMUEL (.....-1682).

[A Samuel Fletcher was Mayor of Derby in 1691.]—Emm. Coll., Camb., B.A. 1685, M.A. 1689. Vicar of Spondon, 1695-1719.

FOX, SAMUEL (168...), b. 1676, d. 1753.

Son of Rev. Tim. Fox, Rector of Drayton Bassett, Staffs.—Mayor of Derby, 1741.

BROUGH, SAMUEL, b. 1673.

Son of Gervase Brough, Dalbury.—Went to Wirksworth School. St. John's Coll., Camb., B.A. 1692.

HALTON, TIMOTHY, b. 167..., d. 1748.

Son of Imanuel Halton, Esq., Lord of Wingfield Manor.

Rev. Jasper Horsington, Head Master, 168..-1684.

HORSINGTON, JOSEPH, bapt. 9 Mar., 1678.

HORSINGTON, JASPER, bapt. 22 Dec., 1679.

HORSINGTON, JAMES, bapt. 15 July, 1686.

Sons of Rev. Jasper Horsington.—[May be assumed to have been educated at Derby School.]

Rev. Thomas Cantrell, M.A., Head Master, 1684-1697.

HOLDEN, H. ("1692").

BLACKWALL, ANTHONY (168...-1690), bapt. 17 July, 1672; d. 1730.

Son of Anthony Blackwall, Esq., of Kirk Ireton.—Emm. Coll., Camb., B.A. 1694, M.A. 1698. Head Master of Derby School, 1697-1722. Distinguished classical scholar and author. Published "Theognidis Megarensis Sententiæ Morales," with a Latin translation, 1706; "Introduction to the Classics," 1718; "The Sacred Classics, defended and illustrated, or an

Essay humbly offered towards proving the Purity, Propriety and True Eloquence of the Writers of the New Testament," 1725; a "Latin Grammar," 1728. In 1722 Blackwall accepted the post of Head Master at Market Bosworth, where he died.

HOLDEN, THOMAS (169...-1697), b. 1678; d. 26 June, 1726.

Son of Samuel Holden, Esq., Aston, co. Derby.—Emm. Coll. and Clare Hall, Camb., B.A. 1700, M.A. 1704. Rector of Aston. 1702-26 (?).

HOLDEN, ROBERT (.....-1696.)

Emm. Coll., Camb., B.A. 1699, M.A. 1703. [? Rector of Weston-on-Trent, 1707-1739.] The College Register says he came from Bedfordshire; but he may have been Samuel Holden's eldest son (b. 1676. d. 1746), who became a barrister.

LEESON, ROBERT (169...-1701).

Co. Derby.—Emm. Coll., Camb., B.A. 1704.

COCKAYNE, GEORGE (169...1701), b. 168..., d. 1746.

Son of Francis Cockayne, Esq., four times Mayor of Derby. 1703-33.—Emm. Coll., Camb., B.A. 1704. Rector of Doveridge, 1709-46.

CANTRELL, HENRY (169...1701), b. 1684/5, d. 1773.

Son of Rev. Thos. Cantrell, Head Master of Derby School.—Emm. Coll., Camb., B.A. 1704, M.A. 1710; incorp. Ox. Univ., 1756. Vicar of St. Alkmund's, Derby. Took a prominent part in the virulent controversy carried on in his time against dissenters—witness his "Invalidity of Lay Baptism," 1714; "Dissenting Teachers," etc., 1714; "The Royal Martyr," 1716. Hutton says: "Cantrell drank the Pretender's health on his knees on the famous march to Derby, 1745." Some interesting notes about Derby, communicated by Cantrell to Dr. Pegge, are now at the Herald's Office.

BRIDGES, WILLIAM (169...-1696).

Son of Mr. Bridges, of Gotham, Notts.—Emm. Coll., Camb., B.A. 1699, M.A. 1703; Fellow, 1703.]

PAX(E)L(A)YE (" 1696 ").

(v. supra, 1655.)

MORLIDGE, H. (" 1696 ").

[There lived a George Morlidge, architect, in Derby about that time.]

SAVILL (-VILE) (" 1696 ").

(v. supra, 1662.)—[Might be George Savill (son of William Savill, Steward of the Earl of Rutland, of Beeley and Derby), b. 1680-1, d. 1734, of South House Grange, Loscoe; or his brother John, of Beeley, d. 1735.]

SPATEMAN, SAMUEL (169...-1696).

(v. supra, 1676.)—Emm. Coll., Camb., B.A. 1699, M.A. 1703.

BOTT, THOMAS (169...), b. 1688; d. 23 Sept., 1754.

Son of Thomas Bott, mercer; Mayor of Derby, 1705; whose father was a major during the civil wars of Charles I.'s reign.—Studied medicine in London, 1714. M.A., Camb., Comitiis Regis, 1728. Rector of Winburg, Norfolk. Of Reymerton, 1726; of Edgefield, 1745. Published theological works: "The Peace and Happiness of this World," 1724; "The Principal and Peculiar Notion of the Religion of Nature," 1725; "Sermons," 1730-1738; "Remarks on Butler's Analogy of Religion," 1730; "Answer to Warburton's Divine Legation of Moses."

Rev. Anthony Blackwall, M.A., Head Master, 1697-1722.

WOOD, THOMAS (169...-1701).

Son of Mr. Wood, of Middlesex.—Emm. Coll., Camb., B.A. 1704, M.A. 1703.

BOLD, SAMUEL (169...-1705), b. 1688.

Son of Rev. Sam. Bold, of Brads Hall (Breadsall), co. Derby.—St. John's Coll., Camb., 1705.

WILMOT, EDWARD ("1700"), b. 17 Oct., 1693; d. 21 Nov., 1786.

Son of Robt. Wilmot, Esq., who rebuilt Chaddesden Hall.—St. John's Coll., Camb., B.A. 1714; M.A. and Fellow, 1718; M.D. 1725. Physician-ordinary to Queen Caroline, Frederick Prince of Wales, King George II., and King George III.; and Physician General to the Army. Was made a Baronet in 1759.

JACKSON, ROBERT ("1700").

[A Dr. Geo. Jackson was a benefactor of St. Peter's, Derby, in 1696; b. 1647, d. 1699.]—[A Robert Jackson was B.A. of Christ Church Coll., Camb., 1710.]

ROBERT(S), T. ("1700").

[There was a Mr. Sollomon Roberts in St. Werburgh's parish, 1670.]
—[Thos. Roberts, gent., St. Werburgh's, Derby, 1429.]

ROBERTS, WILLIAM ("1700").

[A William Roberts was Sheriff for co. Derby, 1744.]

FRANCEYS, HENRY ("1702," "1706"), d. 1747.

Son of William Franceys (Francis), Apothecary, three times Mayor of Derby in 1697-1700.—Emm. Coll., Camb., B.A. 1709, M.A. 1713; Alderman, 1733. Subscribed 10 guineas against the Pretender, 1745. Was the object of a flattering "exception" in the Ladies' Assembly regulations. Mayor of Derby, 1747.

LOWE, JOHN ("1702").

WALKER, J. ("1702").

PARKER, JOSEPH ("1704"), bapt. May 25, 1689; d. 1752.

Son of Benjamin Parker, Author, Derby.—Captain. Monument in All Saints', Derby.

PARKER, JOHN ("1704").

[A John, son of Thomas Parker, of Derby, was baptised 1 May, 1687.]

BATE, RICHARD ("170...").

(v. supra.) [One Richard Bate was a Magistrate in 1693.]

ROE, THOMAS ("1704").

ROY (LE ?), THOMAS ("1704").

[A Rowland Royle, of Derby, matriculated at Oriel Coll., Ox., in 1583.]

HORTON, WALTER, b. 1687, d. 1708.

Son of Rev. Canon W. Horton, All Saints', Derby.—Oriel Coll., Ox., 1706. Buried in All Saints', Derby.

RADFORD, S. ("1706").

MEYNELL, FRANCIS (circa 1708), b. 1698, d. 1757.

Son of Francis Meynell, of Anslow.—Surgeon in Irongate, Derby.

OSBORN, GEORGE (170...-1708), bapt. 25 Oct., 1690.

Son of Rev. Wm. Osborn, M.A. (former Head Master), Vicar of St. Peter's, Derby.—St. John's Coll., Camb., B.A. 1711. Political writer.

OSBORN, FRANCIS.

Probably brother of above.—Ashe Exh., Emm. Coll., Camb., 1709; B.A. 1711.

PARR, PETER (170...-1708), b. 1690.

Son of Philip Parr, "lanionis," Derby; Mayor, 1723.—St. John's Coll., Camb., B.A. 1711, M.A. 1731.

COCKAYNE, FRANCIS, b. 1687, d. 1767.

Son of Francis Cockayne, four times Mayor of Derby, 1703-33.—LORD MAYOR OF LONDON, 1750-51.

COCKAYNE, THOMAS, b. 1697, d. 1749.

Brother of preceding.—Lieut.-Colonel 13th Regiment, Gibraltar; Deputy Judge Advocate of the Forces in Flanders; commanded his regiment at Culloden, 1746. Buried in St. Peter's, Derby.

FLETCHER, SAMUEL ("1701"-1710).

Son of Rev. Sam. Fletcher, O.D., Vicar of Spondon.—Ashe Exh., Emm. Coll., Camb.; B.A. 1713; M.A. 1721; B.D. and Fellow, 1728.

THORNHILL, BACHE, b. 1700, d. 1761.

Son of John Thornhill, Esq., of Thornhill and Stanton, co. Derby.—St. John's Coll., Ox., 1717. Inner Temple, 1725; Barrister-at-law; J.P.; Captain, 1745.

WRIGHT, JOHN ("1710"), b. 1696; d. 1 Nov., 1767.

Son of John Wright, Attorney, Derby.—Attorney. Known as "Equity Wright," of Derby. Monument in St. Alkmund's.

BARLOW, WILLIAM (170...-1710), b. 1693.

Son of William Barlow, vestiarii, Dockwray, Cumberland.—St. John's Coll., Camb., B.A. 1713, M.A. 1717; Fellow, 1718-24. Author of "The Sun Fish," 1740; "English Weights and Measures," 1740; "Ancient Arabian Figures in the Parish Church of Rumsay," 1741.

ANDERSON, P. (PANDERSON?), ("1710").

BAKER, JAMES "1710").

[One of these names M.D. in 1728.]

GILBERT (JOSEPH OR WILLIAM?), (1710).

[One of these was an Ashe Exh. in 1714. Joseph graduated B.A. in 1714; William, in 1716.]

CLARK, EDWARD ("1711").

KILBY, JOSEPH ("1711").

[A Richard Kilby had been Vicar of All Saints', Derby, in 1617.]—Ashe Exh., Emm. Coll., Camb.; B.A. 1718.

NOTON, JOHN ("1712").

SHIR..., T. ("1712").

CHAMBERS, WILLIAM (171...-1716), b. 1700.

Son of William Chambers, gent., Derby.—St. John's Coll., Camb., B.A. 1719, M.A. 1723. Vicar of All Saints', 1728-45. Is mentioned by Hutton for his sportive proclivities—which deserved no small credit, considering that he weighed 27 stones!

BL(O)UNT, THOMAS ("1712"-1717).

Of an ancient Derbyshire family.—Emm. Coll., Camb., B.A. 1720. Vicar of Elvaston, 1723-34.

FULIER, GEORGE ("1716").

BURTON, JOHN (171...-1718), b. 28 April, 1699.

Son of Michael Burton, J.P., "consiliarii," Barrister-at-law, Wigwall, co. Derby.—St. John's Coll., Camb., B.A. 1725. Inner Temple. Settled down at "The Hallows," co. Derby.

BURTON, MICHAEL (.....-1718), b. 27 Feb., 1700; d. 3 Mar., 1754.

Brother of above.—St. John's Coll., Camb., B.A. 1721; M.A. 1726; Fellow, 1727; Senior Fellow, 1744. Vicar of Hathersage, 1728-39. D.D. 1749. PRESIDENT OF ST. JOHN'S COLLEGE.

BLACKWALL, ANTHONY (170...-1718), bapt. 28 April, 1698.

Son of Rev. Anthony Blackwall, Head Master of Derby School.—Emm. Coll., Camb., B.A. 1721.

BLACKWALL, HENRY ("1712"-1718), bapt. 21 Jan. 1700-1, d. 1728.

Brother of above.—Emm. Coll., Camb., B.A. 1721, M.A. 1724; Fellow. Died at College.

BATEMAN, ROBERT, bapt. 20 July, 1700; d. 1777.

Son of Hugh Bateman, O.D., Attorney, Derby.—M.D., of Columb-wall.

BUDWORTH, WILLIAM (17...-1717), d. 1745.

Son of Rev. Luke Budworth, Vicar of Longford, co. Derby.—Christ's Coll., Camb., B.A. 1720, M.A. 1726. Master at Rugeley School, Staffs.; Head Master, Grammar School, Brewood; Vicar, *ibid.* Published "Sermons," London, 1735-45. Rev. William Budworth's most renowned pupil was Richard Hurd, Bishop of Worcester, who said of his master: "He possessed every talent of a perfect institutor of youth in a degree which, I believe, has been rarely found in any of that profession since the days of Quintilian." Dr. Samuel Johnson, who had been Anthony Blackwall's usher at Market Bosworth, applied for a post as Assistant Master to Mr. Budworth; but, owing to his paralytic infirmity, was unsuccessful in obtaining it.

HOLMES, HENRY ("1714," "1715").

[A Henry Holmes was Mayor of Derby in 1694.]—Druggist, Derby. His son Richard graduated B.A. St. John's Coll., Camb., in 1750.

GO(O)DWIN, R. or B. ("171...").

[There lived at that time in Derby a Thomas Goodwin, Barrister; and a Richard Goodwin, of Derby, was Fellow of St. John's Coll., Camb., in 1701.]

VICKARS ("VICROS"), ("1714").

(v. *infra*).

LOWE, THOMAS ("1714").

WILMOTT, JOHN ("1714").

ALLEYNE, THOMAS (171...-1716), b. 1699, d. 1761.

Son of Rev. John Alleyne, B.D., O.D., Rector of Loughboro', Leics.—Ashe Exh., Emm. Coll., Camb.; B.A. 1719; M.A. 1725; B.D. 1730. Incorp. Ox., 1733, Fellow. Rector of Loughboro', 1739.

CO(O)KE, THOMAS (171...-1719), b. 1699, d. 1776.

Son of Rev. Thomas Co(o)ke, B.D., dec., late of Allestree.—St. John's Coll., Camb., 1719. Barrister-at-law. Monument in All Saints', Derby.

GREGSON, ROBERT (171...-1719).

Son of George Gregson, Esq., O.D., Turnditch, co. Derby.—Emm. Coll., Camb., 1719.

HOPE, WILLIAM (171...-1719), b. 1701, d. 1776.

Son of John Hope, M.D., O.D., Derby.—St. John's Coll., Camb., M.B. 1724, M.D. 1728. Com. Reg. Buried at St. Alkmund's, Derby.

BLACKWALL, ROBERT, b. circa 1704.

Son of Rev. Anthony Blackwall, Head Master of Derby School.—Became a Dragoon.

BLACKWALL, JOHN, bapt. 25 Oct., 1707; d. 5 July, 1762.

Brother of above. Attorney at Stoke.

BLACKWALL, WILLIAM, b. circa 1708.

Brother of above.—Died young.

SEALE, JOHN, b. 1700; d. 21 May, 1774.

Emm. Coll., Camb., B.A. 1720, M.A. 1724. Vicar of St. Werburgh's and St. Michael's, 1751-74; Chaplain of the Gaol, 1769. Monument in St. Werburgh's.

BECKERN, W. ("1717").

DOBS..., ROBERT ("1717").

JONES, PHIL ("RHIL"), ("1717").

O? Flintshire.

HORTON, CHRISTOPHER ("1717"), b. 1701, d. 1764.

Son of Christopher Horton, of Catton.—Of Catton Hall. J.P. 1747.

FLETCHER, HENRY (.....-1717).

Son of Rev. Samuel Fletcher, M.A., O.D., Vicar of Spondon.—Ashe Exh., Emm. Coll., Camb. Rector of Boylestone and Spondon, 1733-61.

HOW, JOHN ("1717"),

[A Rev. John How was Lecturer at All Saints', and very likely Master at the School, in 1674.]

LOWE, JOHN ("1717"), b. 1704, d. 1771.

Son of Vincent Lowe, Esq., Denby, co. Derby.—Denby Park Hall and Locko Park.

PICK (ERING), JOHN ("1717"), b. 1706, d. 1790.

Son of Rev. — Pickering, of Mackworth.—Jesus Coll., Camb., B.A. 1727, M.A. 1731. Vicar of Mackworth, 1731-90. Married the only daughter of Rev. A. Blackwall.

PICKERING, WILLIAM ("1717").

ROOS (ROUS), RICHARD (.....-1718).

[A Richard Rouse) was a benefactor of Elton, co. Derby, 1703.]—Emm. Coll., Camb., 1718.

WALKER, WILLIAM (.....-1717).

Emm. Coll., Camb., 1717; B.A. 1720; LL.D., Comitiis Regiis, 1728.

DAKEYNE, HENRY (.....-1719).

Son of Digby Dakeyne, Esq., Dalbury, co. Derby.—Emm. Coll., Camb., B.A. 1722, M.A. 1726. Vicar of . . . , Staffs.

WILMOT, JOHN EARDLEY (1718), b. 16 Aug., 1709; d. 5 Feb., 1792.

Son of Robert Wilmot, Esq., Osmaston Hall, near Derby.—Went to Westminster School, 1724; Trinity Hall, Camb., until 1728; Inner Temple, Barrister-at-law, 1732; Judge of the Court of King's Bench, and knighted, 1755; LORD CHIEF JUSTICE, 1766. Declined twice the Great Seal, 1770-71.

PHILIPPS, AMBROSE ("1718").

[? Any relation of Ambrose Philipps, Salop, poet and author; M.A. and Fellow, St. John's Coll., Camb., 1700.]

WILCOCKSON, ROBERT (171...-1719).

[? Son of George Wilcockson, of Atlow.]—Emm. Coll., Camb., B.A. 1723.

TICK(N)ALL, N. E. (?) ("1719").

WILMOT, RICHARD (171...-1721), bapt. 25 Aug., 1703; d. 1772.

Son of Robert Wilmot, Esq., Osmaston Hall.—St. John's Coll., Camb., B.A. 1724, M.A. 1728, D.D. 1744. Vicar of Micklover and Morley, 1740-72; Canon of Windsor, 1748.

WILMOT, ROBERT ("1720"), b. 1708, d. 1772.

Son of Robert Wilmot, Esq., Chaddesden.—Magd. Hall, Ox., B.A. 1728; Inner Temple. 1st Baronet, 1789.

BRUIN, JOSEPH (171...-1720).

Son of Joseph Bruin, B.A. (who was an Ashe Exh. in 1679), Nottingham.—Emm. Coll., Camb. (entered as "Joseph Berren").

BYRCH, EDWARD (171...-1720), b. 1702.

Son of Rev. Charles Byrch, Longford.—Magd. Coll., Ox., B.A. 1724, B.C.L. 1727.

BURTON, HENRY (.....-July, 1720), b. 13 February, 1702.

Son of Michael Burton, Esq., Barrister-at-law, Wigwall.—Emm. Coll., Camb., B.A. 1723, M.A. 1727. Vicar of . . .

ARCHER, ... (1721).

Kinsman of William Archer, Esq., Coopersale, Epping, Essex.

MADDOCK, GEORGE (171...-1722).

[? Son of Rev. Thomas Maddock, B.A., perp. cur. of Ashover, 1707-24.]
—Emm. Coll., Camb., B.A. 1726. Rector of Elton, co. Derby.

FITZHERBERT, WILLIAM (172...-172...), b. 1712, d. 1772.

Son of William Fitzherbert, legis periti, Recorder of Derby.—Emm. Coll., Camb., 1731/2. M.P. 1768.

ALLEYNE, RICHARD (17...-1723), b. 1706, d. 1767.

Son of Richard Alleyne, Esq., St. Werburgh's, Derby.—Emm. Coll., Camb., B.A. 1726; M.A. and Fellow, 1730. Rector of Stanford-on-Soar, Notts.

NOTOX, EDWARD ("1723").

BELL, R. (?) ("1723").

FOX, G. ("1723").

Rev. Joshua Winter, Head Master, 172(2)-17(50).

SHAW... ("1724," "1729").

HALTON, EM(M)ANUEL, d. 17 Feb., 1784.

Son of Timothy Halton, Esq., O.D., South Wingfield, co. Derby.—Queen's Coll., Ox., B.A. 1741, M.A. 1743; M.D. Surgeon, Wingfield.

STAMFORD, T. ("1724").

[A Thomas Stamford was Mayor of Derby in 1769; Alderman.]

EATON, RICHARD.

(v. infra.)—Ashe Exh., Emm. Coll., Camb.; B.A. 1729.

CANTRELL, HENRY, b. 1711.

Son of Rev. Henry Cantrell, O.D., Vicar of St. Alkmund's, Derby.—Died young. Monument in St. Alkmund's.

CANTRELL, WILLIAM (1725-1730), b. 1715; d. 17 Jan., 1787.

Brother of above.—Went to Repton. St. John's Coll., Camb., B.A. 1738. Rector of St. Michael's, Stamford, Lincs.; afterwards Vicar of Normanton, co. Rutland. Monument in St. Alkmund's, Derby.

BATEMAN, RICHARD ("1730"), b. 1719.

Son of Hugh Bateman, Esq., All Saints', Derby.—Father of Sir Hugh and Richard Bateman, Derby. (q.v. infra.)

BORROW, THOMAS (171...-1729), b. 1709, d. 1786.

Son of Isaac Borrow, Barrister-at-law, Castle Fields, Derby; Mayor, 1730-42.—Merton Coll., Ox., 1729; Gray's Inn, 1737; Bencher, 1749. Recorder of Derby, 1746.

EATON, THOMAS (172...), b. 1715.

Son of Ald. Eaton, Derby.—Mayor of Derby, 1771; Alderman.

FITZHERBERT, JOHN (172...), b. 1718, d. 1785.

Son of William Fitzherbert, Esq., Recorder of Derby.—Went to Appleby. St. John's Coll., Camb.; Emm. Coll., 1740; B.A. 1740; M.A. 1743; Fellow, 1741. Of Doveridge, 1749-85.

EVATT WILLIAM ("1723," "1728").

[There was a Rev. Sam. Evatt at Ashover, 1735.]

SMITH, C. ("1732").

WILMOT, ROBERT ("1734").

GAMAGE, JOHN (173...-1739), b. 1720, d. 1751.

Son of Rev. John Gamage, M.A., Vicar of Lullington.—Emm. Coll., Camb., B.A. 1742; M.A. and Fellow, 1746. Died at College, having just been presented to Brampton.

TURNER, WILLIAM (b. 1720).

Son of William Turner, Attorney, Derby.—Removed to Repton. St. John's Coll., Camb., 1738.

VICKARS (-ORS), JOHN.

Attorney-at-law. Author of "Enquiry into the Rights of Non-resident Hon. Freemen of Derby," 1778.

BLACKWALL, THOMAS (.....-1738).

Son of Thomas Blackwall; grand-nephew of Rev. Anthony Blackwall, O.D.—Jesus Coll., Camb., B.A. 1742. Rector of Mugginton, 1758-1800.

BAGE, ROBERT (circa 1739—"1745"), b. 1728; d. 1 Sept., 1801.

Son of — Bage, paper maker, Darley Abbey.—Celebrated novelist. Author of "Mount Heneth," 1781; "Barham Downs," 1784; "Fair Syrian," 1787; "James Wallace," 1788; "Man as He is," 1792; "Hermsprong, or Man as He is not," 1796. Of Tamworth, Warwickshire.

CHAMBERS, WILLIAM (173...-1743), b. 1725; d. 4 Sept., 1777.

Son of John Chambers, Esq., Derby.—St. John's Coll., Camb., B.A. 1746, M.A. 1750, D.D. 1762. Rector of Ackworth, Northants. Monument in All Saints', Derby.

WARD, RICHARD (1740), b. 1730, d. 1814.

Of St. Werburgh's, Derby.—M.D.

HEATHCOTE, ANTHONY ("1741"), b. 1725; d. 25 Aug., 1772.

Son of John Heathcote, of Eveskuoll, Glossop.—Brasenose Coll., Ox. B.A. 1746, M.A. 1749. Vicar of Compton Abbas, in Dorsetshire.

LOCKETT, WILLIAM MERILL (174...), b. 1732, d. 1777.

Son of Rev. Wm. Lockett, M.A., Vicar of St. Werburgh's, Derby.—Town Clerk of Derby, 1776.

WRIGHT, JOHN (173...-1745), b. 1729, d. 1798.

Son of John Wright, O.D., Attorney, Derby.—Removed to Repton. Attorney.

WRIGHT, RICHARD (174...-1745), b. 1730; d. 2 Feb., 1814.

Brother of above.—Removed to Repton. Emm. Coll., Camb., B.A. 1762; M.A. 1765; Fellow; M.D. 1773. Derby. Monument in St. Alkmund's.

HEATHCOTE, THORNHILL (173...-1746), b. 4 Feb., 1728; d. Aug., 1785.

Son of Samuel Heathcote, Attorney-at-law, Derby.—St. John's Coll., Camb., B.A. 1749. Colonel of Marines. Lived in the Market Place, 1772.

WRIGHT, JOSEPH (circa 1746), b. 1734; d. 29 Aug., 1797.

Son of John Wright, O.D., Attorney, Derby.—Celebrated painter, known as "WRIGHT, OF DERBY." Studied in London and Italy. Fellow of the Society of British Artists, 1781. Associate of the Royal Academy. Monument in St. Alkmund's.

BIRCH, THOMAS ("174..."), b. 1732.

Son of Rev. Jonathan Birch, Bakewell.—Hertford Coll., Ox., B.A. 1755.

BINGHAM, JAMES (174...-175[4]), b. 1736.

Son of John Bingham, Mercer; Mayor of Derby, 1757.—Removed to Heath School, Yorks. St. John's Coll., Camb., B.A. 1758, M.A. 1761.

HOPE, CHARLES (174...-1750), b. 1733; d. 6 Dec., 1798.

Son of William Hope, M.D., O.D., Derby.—St. John's Coll., Camb., B.A. 1754, M.A. 1761. Vicar of St. Werburgh's, St. Michael's, and All Saints', 1774-98. Monument in All Saints', Derby.

FLETCHER, SAMUEL (17...-1753), b. 1735.

Son of Rev. Henry Fletcher, O.D., Vicar of Spondon.—Ashe Exh., Emm. Coll., Camb.; B.A. 1758. Vicar of Calke. His two youngest sons died abroad while serving their country—Mark, at Cuttack, 11 Dec., 1803, *et.* 22; John Joseph, in the island of Walcheren, 5 Sept., 1809, *et.* 23.

HOPE, JOHN (1745), b. 1730; d. 19 Sept., 1819.

Son of John Hope, of Derby, who, considering that his brother, Dr. William Hope, and his father, Dr. John Hope, were O.D.'s, was most probably educated at the same school.—Was four times Mayor of Derby, 1781, 1787, 1795, and 1804.

HOPE, WILLIAM (1745).

Brother of above.

HENSHAW, JOHN (1745).

HEATHCOTE, WILLIAM (1745), b. 21 Feb., 1726; d. 8 Dec., 1783.

Brother of Thornhill Heathcote.

HEATHCOTE, CHARLES (1745), b. 28 Feb., 1730; d. 1 Nov., 1803.

Brother of above.—Captain in the Army, and Colonel of the Hereford Militia; Paymaster of the Hereford Recruiting District, 1798. Died at Hereford.

DENSTON, WILLIAM (1745).

MEYNELL, JOHN (1745), b. 1727, d. 1802.

Son of Francis Meynell, O.D., Surgeon, Derby.—Surgeon, living in Irongate, Derby.

GRETTON, WALTHALL (1745).

[? Vicar of Norton, Salop, 1771.]

Rev. George Almond, B.A., Head Master, circa 1750.

CANTRELL, JOSEPH CRADDOCK (... -1757), b. 1738.

Son of Rev. Henry Cantrell, O.D., Derby.—Brasenose Coll., Ox., 1757.

GREGSON, ROBERT ("175 [7]).

(*v. supra*, 1719.)

The following ten performed the Tragedy of "Cato," by Dryden, at the School, in 1753:—

BINGHAM, JOHN (?) (1753).

Personated "Marcus." [John Bingham (b. 1735, d. 1819) was an Alderman, living in Irongate at the close of the eighteenth century.]

BAKEWELL, ROBERT (?) (1753).

Personated "Cato." [A Robert Bakewell at that time was a magistrate of Derby.]

PASCHAL, GEORGE (1753), b. 1737.

Personated "Juba." He composed for the performance a Prologue and Epilogue, which were published in "Elegant Extracts."

HUTCHINSON (1753).

Personated "Porcius." [A John Hutchinson, from Derby, matriculated at St. John's Coll., Camb., in 1754, aged 17.]

BATEMAN (1753).

Personated "Lucius." [A John Bateman (son of William Bateman, County Coroner, 1725-58), who died in 1800, was Attorney and Coroner. Derby.]

KENNEDY (1753).

Personated "Sempronius." [A John Kennedy (son of Rev. John Kennedy, Vicar of Bradley, near Ashbourne, b. 1698, d. 1782), b. 1732, d. 1792, was Rector of Bradley, co. Derby.]

WILMOT (1753).

Personated "Syphax." [Might be Edward Wilmot (son of Edward Wilmot, Esq., of Duffield), b. 1744; of Trinity Coll., Ox., 1761, and Middle Temple. Barrister-at-law.]

HOPE (1753).

Personated "Decius." [This is probably Robert Hope (son of Dr. William Hope, O.D., of Derby), b. 1737, d. 1777, who was twice Mayor of his native town, in 1775 and 1777.]

HEATHCOTE, SAMUEL (1753).

Personated "Marcia." [A Colonel Samuel Heathcote, J.P., lived in "Bridgate," Derby, 1776.]

JOHNSON (1753).

Personated "Lucia."

DAVIES, THOMAS (1753).

Son of Rev. Joseph Davies, late Usher of Derby School.—For whose benefit the above play was acted.

CANTRELL, WILLIAM (circa 1753).

[? Son of Rev. William Cantrell, Normanton.]—Bookseller, Derby. Married the daughter of John Blackwall, O.D., of Stoke, near Market Bosworth.

BAKEWELL, JOHN (175...-1755).

(v. supra, 1753.)—Trinity Coll., Camb., B.A. 1758, M.A. 1761. Rev. John Bakewell, of Derby, 1775.

WRIGHT, RICHARD ("1753"), b. 1740; d. 14 Oct., 1786.

Son of Dr. Richard Wright, Derby.—M.A., M.D. Was a Fellow of the Royal Society; Fellow of the College of Physicians, and Censor, 1775-79; and a physician at St. George's Hospital. He died at his residence in Charles Street, London, but was buried in Derby. Monument in St. Michael's.

COKE, DANIEL PARKER (175...-1762), b. 1745, d. 1825.

Son of Thomas Coke, Esq., O.D., Barrister-at-law, Derby and Trusley. —Queen's Coll., Ox., 1762; B.A. (All Souls'), 1769; M.A. 1772. Lincoln's Inn, 1768; Middle Temple, 1776. M.P. for Derby, 1776-80; for Nottingham, 1780-1801, and 1803-12. One of the Commissioners for settling America's claims. Monument in All Saints' Church, Derby.

WILMOT, ROBERT, b. 174(7).

Son of Sir John Eardley Wilmot, O.D., Lord Chief Justice.—Of the East India Co. Died in India.

WILMOT, JOHN (1760), b. 1748/9; d. 23 June, 1815.

Brother of above.—Removed to Westminster School. Univ. Coll., Ox., 1776; B.A. 1769; Fellow of All Souls', Ox. Temple. Barrister-at-law, 1769. M.P. for Tiverton and Coventry, 1781-4. MASTER OF CHANCERY, 1783. Author of "A Short Defence of the Opposition," 1779; "A Treatise of the Laws and Customs of England," 1780; "Notes of Opinions delivered in different Courts by Sir John Eardley Wilmot," and "Memoirs" of his father, 1802; "The Life and Letters of Bishop Hough," 1812; "History of the Commission of the American Claims," 1815. He died at his residence, Bruce Castle, Tottenham.

WILMOT, EARDLEY.

Brother of above.

CO(TT)ON, W. ("1760").

MAYN . . ., S. ("1760").

WAWN ("WAVIN"), JOHN ("1760").

[A John Dale Wawn was Rector of Stanton-by-Derby at the end of the eighteenth century.]

THORNHILL, BACHE ("1760"), b. 1747, d. 1830.

Son of Bache Thornhill, Esq., O.D., Stanton, co. Derby.—Magd. Coll., Ox., 1765; M.A. 1769. High Sheriff, 1776. Author.

ALMOND, ROWLAND, bapt. 23 April, 1753.

Son of Rev. George Almond, Head Master.—Bookseller. Lived in St. Peter's Street, in 1772.

Rev. Thomas Manlove, M.A., Head Master, 1761-177(4).

SMITH, JOHN RAPHAEL (circa 1761), b. 1752; d. 2 March, 1812.

Son of Thomas Smith, Landscape Painter, known as "Smith of Derby."
—Celebrated mezzotintist, portrait and miniature painter and engraver.
Of the Incorporated Society of Artists and Royal Academy, 1773-1805.

GO(O)DWIN, B. or R. ("1761").

BAINBRIGGE, THOMAS (1761), b. 1751, d. 1818.

Son of Thomas Bainbrigge, Lord of the Manor of Rocester.—J.P., 1776. Sheriff for co. Staffs., 1801. Had estates at Woodseat, Rocester, and Derby. Steward of O.D. Club, 1785. [Most probably his brothers—Joseph, b. 1752, Captain, Staffs. Militia; John, b. 1753, Captain, Derby Militia; and Philip, b. 1756, Lieut.-Colonel in the Army—were also O.D.'s.]

BAGSHAWE, SAMUEL (1763-1765/7), b. 1753, d. 1804.

Son of Colonel Samuel Bagshawe, M.P., Ford Hall, Chapel-en-le-Frith.
—Removed to Repton, 1771. J.P. Of Ford Hall. Deputy Lieutenant for the County of Derby.

FITZHERBERT, ALLEYNE (1763), b. 1753; d. 19 Feb., 1839.

Son of William Fitzherbert, Esq., O.D., M.P., Tissington.—Removed to Eton. St. John's Coll., Camb., B.A. 1774. Gold Medal for Classical Learning; Senior Optime. Elected Travelling Bachelor, 1775; M.A. 1777. celebrated Diplomatist. H.M.'s Minister at Brussels, 1777-82; Plenipotentiary at the Court in Paris, 1782; one of the Peace Negotiators at the close of the American War of Independence, 1783; Envoy Extraordinary to Catherine II., Empress of Russia, whom he accompanied to the Crimea, 1787; Privy Councillor and Chief Secretary to the Lord Lieutenant of Ireland; Envoy Extraordinary to the Hague; Envoy Extraordinary to Madrid, 1791. Created an Irish Peer: BARON ST. HELENS. Ambassador at St. Petersburg, 1801; Lord of the Bedchamber, 1804; Senior Member of the Privy Council.

ALMOND, GEORGE, bapt. 10 June, 1755.

Son of Rev. George Almond, late Head Master.—Ancestor of H. H. Almond, Esq., M.A., present Head Master of Loretto School, N.B.

TROWELL, JOHN.

[? Son of John Trowell, Esq., Deputy Lieutenant for co. Derby, 1762, Long Eaton.]—Major, 1787; Steward O.D. Club, 1785.

BIRDS (? BIRCH), RICHARD ("1764").

WOODHOUSE (? WOOLHOUSE), J. ("1764").

[One of these names was a mining engineer in Derby at the end of the eighteenth century.]

HOWELL, J. ("1764").

VERNON, EDWARD VENABLES, b. 10 Oct., 1757; d. 5 Nov., 1847.

Son of George, Lord Vernon, Sudbury Hall.—Foundation Scholp., Westminster School. Christ Church, Ox., B.C.L. and D.C.L., 1786. Bishop of Carlisle, 1791; ARCHBISHOP OF YORK, 1808. On the death of his cousin, Field Marshal Wm., Earl Harcourt, G.C.B., his Grace took the name of Harcourt by Royal sign manual in 1831.

(WOO- OR WI-) LLATT, R. AND W. ("1763," "1770").

BATEMAN, JOHN (176...-1768).

[? Son of John Bateman, Esq., Derby.]—Ashe Exh., Emm. Coll., Camb.; B.A. 1771.

BALGUY, JOHN (176...-1766), b. 1748, d. 1833.

Son of Henry Balguy, Attorney, Derwent Hall, Appleton.—Ashe Exh., Emm. Coll., Camb., 1766. Recorder of Derby. H.M.'s JUDGE on the Carmarthen Circuit.

SEALE, JOHN BARLOW (176...), b. 1748, d. 1792.

Son of Rev. John Seale, M.A., O.D., Vicar of St. Werburgh's, Derby.—Ashe Exh., Emm. Coll., 1771; Christ Church Coll., Camb., B.A. 1774, M.A. 1779; Fellow, D.D., 1789; F.R.S. Rector of Stisted. Author of "Analysis of Greek Meters" (eleven editions).

BATEMAN, HUGH (circa 1766), b. 1756, d. 1824.

Son of Richard Bateman, Esq., O.D., Derby.—Univ. Coll., Ox., 1774. Barrister-at-law. Of Hartington Hall. Created a Baronet, 1806. Political writer. The best known of his works is "Thoughts upon the Causes of the present Distress of the Country, and Remedy," Bath, 1816.

BATEMAN, RICHARD (circa 1766), b. 1757; d. 29 Mar., 1821.

Brother of above.—Univ. Coll., Ox., 1774. Lincoln's Inn. Deputy Lieutenant and Magistrate for co. Derby and Staffs.; High Sheriff, 1812. Steward O.D. Club, 1785. Monument in All Saints', Derby.

COOK, W. ("1769").

WILSON, WM. ("1770").

[May have been the Wm. Wilson, of Derby (b. 1760, d. 1799), of St. John's Coll., Camb., B.D.; Fellow of his College.]

BORROW (-OUGH), THOMAS (1770), b. 1759, d. 1838.

Son of Thomas Borrow, J.P., O.D., Mayor of Derby, 1742.—Went to Repton School. Univ. Coll., Ox., 1777. Middle Temple, Barrister-at-law. Captain of the Leicester Militia. Chetwynd Park, Salop.

HOPE, CHARLES STEAD ("1771"), b. 29 Oct., 1762; d. 1841.

Son of Rev. Charles Hope, M.A., O.D., Vicar of St. Werburgh's, Derby.—St. John's Coll., Camb., B.A. 1784. Vicar of St. Alkmund's and All Saints', Derby. Five times Mayor of Derby, 1797-1830. Author.

HENRY, TH. ("1771").

[? Son of Rev. — Henry, St. Peter's, Derby, 1772.]

HALTON, WINFIELD (177.. -"1777"), b. 1760, d. 1831.

Son of Dr. Emmanuel Halton, M.D., O.D., of Wingfield, co. Derby.—Officer in the Army (5th Foot); served with his Regiment in the American War of Independence; afterwards Colonel of Derbyshire Militia, 1812. Magistrate and Deputy Lieutenant of the County. Steward of O.D. Club, 1785.

BLACKWALL, WILLIAM (176...-1773), b. 1757.

Son of Rev. Thomas Blackwall, O.D., Rector of Mugginton, co. Derby.—Oriental Coll., Ox., B.A. 1778. M.A. 1780. Curate of St. Peter's, Derby, 1782.

SIMPSON, JAMES ("1775"), b. 21 Mar., 1760; d. 17 Oct., 1806.

Son of Blythe Simpson, Esq., Governor of Gaol, Derby.—Attorney-at-law, Derby. Died at Lichfield.

FOWKS, WILLIAM ("1775").

Rev. Anthony Clarkstone, M.A., Head Master,

177(4)-1793.

STR(UT)T, JOSEPH ("1776"), b. 1765, d. 1884.

Son of Jedediah Strutt.—Mayor of Derby, 1835. Donor of the Arboretum to the town.

HOW(E), J. (N.) ("1775," "1777").

[A Matthew Howe was Mayor of Derby in 1748-9.]

FOWLER, WILLIAM TANCRED, b. 1764; d. 5 June, 1821.

Surgeon, Derby. Monument in St. Werburgh's.

HOW(E), H. ("177...").

COOK, P. (R.) ("1776").

[? Son of Richard Cook, Apothecary, Market Place, Derby.]

EARDLEY ("1776").

WARD, RICHARD ("1777"), b. 1765, d. 1846.

Son of Richard Ward, gent., of St. Werburgh's, Derby.—Wadham Coll., Ox., B.A. 1788.

HALTON, LANCELOT GREENTHWAITE ("1777" - [1780]), b. 1764, d. 29 Mar., 1832.

Son of Emmanuel Halton, Esq., O.D., Wingfield, co. Derby.—Queen's Coll., Ox., B.A. 1784, M.A. 1787. Rector of South Wingfield, 1806; Rector of Thrupton, Hants, 1806-32.

MELLOR, WILLIAM ("1777").

Son of George Mellor, Surgeon, Derby.

ORME, WALTER ("1777").

PRATT, T. ("1777").

[? Son of Samuel Pratt, of St. Peter's, 1735-1808.]

EVATT (-ALT), WILLIAM ("1778").

(v. supra, 1728.)

HOPE, ROBERT (1779-.....), b. 26 Aug., 1769; d. 22 May, 1839.

Son of Rev. Charles Hope, M.A., O.D., Vicar of St. Werburgh's, Derby.—His brothers, Mark (b. 29 Dec., 1781; d. 11 Dec., 1803, in the East Indies) and John Joseph (b. 12 July, 1786; d. 25 Sept., 1809, in the Island of Walcharen) were presumably educated at the same school.

COCKAYNE, THOMAS (.....-1780).

Son of Thomas Mildmay Cockayne, Esq., of Sopern, Herts, only son of Colonel Thomas Cockayne, O.D. (q.v.).—Ashe Exh., Emm. Coll., Camb.; B.A. 1784, M.A. 1788, D.D. 1813. Rector of Dogmersfield, Hants, 1826; and Stapleton, Bristol, 1829.

HOLDEN, ROBERT (1780), b. 1769.

Son of Robert Holden, Esq., Darley Abbey.—Christ Church, Ox., B.A. 1791. High Sheriff, 1813.

WALKER, WILLIAM ("1782").

St. John's Coll., Camb., B.A. 1788; M.A. 1791; Fellow, 1792; B.D. 1798 Senior Fellow, 1808.

RADFORD, ALEXANDER ("1790").

Son of John Radford, Esq., of Smalley Hall, J.P., High Sheriff.

RADFORD, JOHN, b. 1778; d. 29 Mar., 1866.

Brother of preceding.—County Magistrate from 1828; Visiting Justice of Derby Gaol. Of Smalley Hall.

RADFORD, SAMUEL RICHARDSON (“1791”).

Brother of above.—Solicitor, Derby.

BATEMAN, JOHN (178...).

Son of John Bateman, O.D., Attorney, Derby.—Gray's Inn, 1790.

SIMPSON, CHARLES (“1792”).

The following names, copied from inscriptions in the Old Grammar School, and evidently dating from the sixteenth, seventeenth, and eighteenth centuries, ought not to be left unrecorded. Unfortunately, the owners did not immortalise the year in which they were alumni, so that they can only be entered alphabetically.

ALLES(TREE), WILLIAM.

[There were at least three distinguished persons of these names born at Derby—(1) William Allestree, son of Thomas Allestree, Lord of the Manor of Alvaston, b. 1588, d. 1655, Recorder of Derby, and M.P. 1640-41. (2) W. Allestree, son of George Allestree, b. 1643, of Christ Coll., Ox. (3) William Allestree, son of Roger Allestree, M.P., of Darley Hall; Gray's Inn, 1659; M.A., Queen's Coll., Ox., 1665; High Sheriff, 1683; M.P., 1685.]

AULT, PETER.

AULT, GEORGE.

[One of these names was LL.B., Com. Reg., Camb., 1723.]

AULT, R.

BADDELEY.

[Rev. George Baddeley, D.D., was Curate of Melbourne, 1751; Rev. John Baddeley, Rector of Hayfield, 1755.]

BAKER, J.

BATEMAN, B.

BATEMAN, CH.

[Charnell Bateman was a Coroner for Derbyshire in 1800.]

BATEMAN, E.

BIL..., MICHAEL.

BIDDLE, F.

BOME, W.

BRAMTON, D.

BROUGHTON, SAM.

BURROW, D.

CECIL, ROBERT.

[The Cecils were Lords of the Manor of Dronfield. One Robert Cecil sold Langley to Godfrey Meynell in the seventeenth century.]

CECIL, W.

CLAY, BEN.

[One of these names, from Notts., was Fellow of St. John's Coll., Camb., in 1784.]

CROFT (17...).

DART(W...), H.

DAVISON, WILLIAM.

[One of these names was Vicar of Hartington, 1827.]

DAWKINS, HENRY.

[May be the same as Henry Dakeyne, 1719 (q.v.); or a relative of Edward Dawkins (son of Dr. Polycarpus Dawkins, of Derby), who was of Christ Church, Ox., in 1677.]

DENBY, CHARLES.

[The organist of All Saints', Derby, in 1750, was called Charles Denby; he composed six sonatas, which he "inscribed to Her Grace the Duchess of Devonshire."]

DENBY, J.

EVERY, JOHN.

[May have belonged to the Egginton family.]

FOWLER, J.

[There is a monument in St. Werburgh's to a Joseph Fowler, b. 1625; d. 21 March, 1702.]

FOWLER, W.

[There lived, in 1772, a Wm. Fowler, Attorney, in Friar Gate.]

FOX, K.

FRE..., J.

FRANCEYS, E. OR F.

FRANCEYS, WM.

[One of these names was an Apothecary, and three times Mayor of Derby, 1697-1700, and father of Henry Franceys, O.D. (q.v.).]

G(AR)LIK, A. OR N.

[A Nicholas Garlick, a Catholic priest, of co. Derby, b. 1554, studied at Gloucester Hall, Ox., in 1574; was for seven years schoolmaster at Tideswell; died a martyr for his religion, in Derby, 24 July, 1588.]

GEORGE, W.

GELL, W.

[May have been Sir William Gell—son of Philip Gell, of Hopton—1777-1836; Jesus Coll., Camb., B.A. 1798, M.A. 1804; Fellow of Emm. Coll. Classical Archæologist, and author of works on Greece, Ithaca, Pompeii, Rome, etc. The "Classic Gell" of Byron's "English Bards."]

GELL, J.

GILLOTT.

GOL..., W.

GREGSON, TH.

GREY.

HALL, HY.

HALTON, C.

[Probably of the Wingfield family.]

HOUGHTON, THOMAS.

[Very old inscription. May have been Thomas Houghton, Bailiff, of Derby, in 1631, whose son, Gervase Houghton, O.D., matriculated at Magd. Coll., Ox., in 1639 (q.v.).]

HEATHCOTE, F.

[A Michael Heathcote, of Derby, who died in 1707, had a son called Francis.]

HOBS..., IS.

HORTON, LAWRENCE.

[Probably one of the ten children of Christopher Horton, O.D.
(1701-64.)]

K...IWL..., (FEL)IX.

LIDEL, M.

LOCK, H.

LOWE, PHIL.

MAPPY (-BBY).

MAY..., W.

MEYNELL, G.

[There have been several Godfreys in the Meynell family, of Langley.]

MORLEY, JOHN.

MORLIDGE, ABRAM.

(v. supra.)

NEVILL, W. OR A.

PRIME (? PRINCE).

RICHARDSON, W.

RITCHE, H. (17...).

RITCHE, W. (17...).

ROBERTS, WM.

ROE, R. AND C. }

ROE, GEORGE. } [A Roe was at school with Robert Hope in 1780.]

ROME, WM.

SHAW.

SHER..., W.

SHIRLEY, TH.

[One of these names, of Wickersley, 1619-67.]

SMITH, JOHN.

SMITH, WM.

TA...NE, WM. (16...).

VICKERS, JOHN.

VICROS.

WALKER, W.

[A William Walker, son of Promus Walker, of Derby, b. 1561, matriculated at St. John's Coll., Ox., in 1581.]

W'SHER (sic), THOMS (sic).

WILLIAMS, WM.

WOOLLEY, T.

WRIGHT, THOMAS.

[There was a Thomas Wright (son of Thomas Wright, of Derby), Captain in the E. India Service, 1705-80(?). Another Thomas Wright was Vicar of St. Peter's, Derby, in 1786.]

Rev. James Bligh, Head Master, 1793-1834.

BILSBOROUGH, DEWHURST (17...-1794).

Son of George Bilsborough, Attorney-at-law, St. Peter's, Derby.—Trin. Coll., Camb., B.A. 1797, M.A. 1801.

GOULD, HENRY EDWARD (178 [9]), b. 8 Sept., 1780; d. 29 Oct., 1810.

Son of Lady Barbara Gould, of Mansfield Woodhouse, Notts., and grandson of Henry, 19th Baron Grey de Ruthyn, 3rd Earl of Sussex.—Succeeded his grandfather, in 1799, as the 20th Baron Grey de Ruthyn.

HALTON, EMANUEL (1796), b. 1784, d. 1875.

Son of Winfield Halton, Arm., O.D., of Wingfield, co. Derby.—Trin. Coll., Dublin, 1803; B.A. 1810; incorporated in that degree, Trin. Coll., Ox., 1812. Vicar of South Wingfield.

RADFORD, THOMAS ("1796"), b. 16 Aug., 1783.

Son of John Radford, Esq., Smalley Hall.—J.P., co. Derby. Carnfield Hall.

RADFORD, EDWARD ("1797"—"1806"), b. 26 July, 1788; d. 1872.

Brother of above.—J.P., D.L. Tansley Wood. Deputy Lieutenant, 1855.

RADFORD, HENRY.

Brother of above.

ARCHDALL, GEORGE ("1800"), b. 14 May, 1787; d. 1871.

Son of Richard Archdall, Esq., M.P., Spondon, co. Derby.—Emm. Coll., Camb., B.A. (Senior Opt.) 1815; Fellow, 1817; M.A. 1818; B.D. 1825; D.D. 1835. MASTER OF EMMANUEL COLLEGE, 1835-71. Canon of Norwich, 1842.

HADEN, CHARLES THOMAS, b. 20 Oct., 1786; d. 1834.

Son of Thomas Haden, Surgeon, St. Michael's Churchyard; Mayor of Derby, 1811-19.—M.D. Surgeon in London. Author of "Diseases of Children."

HADEN, HENRY ("1804"), b. 1790, d. 1831.

Brother of above.—Surgeon of the Derbyshire Infantry. Killed in the riots. Monument in All Saints', Derby.

HADEN, RICHARD WRIGHT.

Brother of above.—Twenty-one years in Merchant Service. Wine Merchant. J.P. Derby.

PEACH, WILLIAM, b. 1796, d. 1867.

Son of Rev. Henry Peach, Langley, co. Derby.—St. John's Coll., Camb., B.A. 1819; won the prize for the Hulsean Essay; Fellow, 1819; M.A. 1821. Vicar of Brampton, co. Derby.

SITWELL, HERVEY WILMOT, b. 1794, d. 1874.

Son of Ed. Sacheverell Wilmot Sitwell, Esq., Morley.—Of Stainsby House. B.A., St. John's Coll., Camb., 1817. Vicar of Leamington, Hastings.

SITWELL, ROBERT SACHEVERELL WILMOT, b. 1797, d. 1891.

Brother of above.—Held a Commission in the 29th Regiment.

SIMPSON, ROBERT ("1808"), b. 1796.

Son of Robert Simpson, Jeweller, Derby.—Queens' Coll., Camb., B.A. 1819, M.A. 1822; F.R.S., F.S.A. Curate of St. Peter's, Derby, and St. Luke's, Ilkeston. Vicar of Basford, Notts., 1840. Was an antiquary of extensive learning, as is fully evidenced by his "Antiquities of Derby," 3 vols., 1826.

SIMPSON, JOHN ("1811"), b. 1798.

Brother of preceding.—St. John's Coll., Camb., B.A. 1821, M.A. 1824, D.D. 1839. Vicar of Alstonfield, 1822. Published sermons, and several works of a controversial nature. Author of "Nature of Evil of Schism," etc.

WHITEHURST, CHARLES HOWARD ("1807," "1810"), b. 1797 ;
d. 13 Mar., 1879.

Son of John Whitehurst, gent., Derby.—Wadham Coll., Ox., B.A. 1819. Middle Temple, Barrister-at-law, 1822; Q.C. and Bencher, 1844. Midland Circuit.

CHURCH, JOHN ("1809").

Son of John Church, Manufacturer (?), Derby.—Needle Manufacturer, St. Helen's Street, Derby.

HADEN, FREDERICK.

Son of Thomas Haden, Esq., Derby.—Died at Berbice.

HADEN, JOHN CLARK, d. 1871 (?).

Brother of above.—Corpus Christi Coll., Camb., B.A. 1827, M.A. 1830. Rector of Hutton, 1839; Precentor, Westminster Abbey; Minor Canon of St. Paul's Cathedral, 1846. In 1834 he was appointed to the post of Priest-in-ordinary to King William IV., and continued in the same office during the reign of Her late Majesty.

COX, EDWARD, b. 1802, d. 1869.

Son of John Cox, Esq., Brailsford Hall, co. Derby.—Removed to Rugby. Trin. Coll., Camb., B.A. 1825, M.A. 1830. Rector of Succombe, Minehead, Somerset, from 1839.

BROUGH, H. ("1812").

FOX, SAMUEL ("1816"), b. 1801; d. 7 Sept., 1870.

Son of Edward Fox, Esq., Derby.—Pemb. Coll., Ox., B.A. 1824, M.A., F.S.A. Curate and Rector of Morley for 41 years. "One of the most learned Anglo-Saxon scholars of the day." Author of a "Translation of King Alfred's Boethius' de Consolatione," 1835; "Monks and Monasteries," 1846; "The Holy Church throughout the World," 1857; "Messologium, or the Poetical Calendar of the Anglo-Saxons," 18...; "History of Morley," 1872; "History of Rome, for Young Persons," 1833; "Catechumen's Instructor," 1833; "Young Christian's Instructor," 1833; "Noble Army of Martyrs," 1848; "St. David's"; "King Alfred's Anglo-Saxon Version of the Metres of Boethius." Memorial in Morley Church.

RADFORD, ALEXANDER ("181..."), b. 1800.

Son of Alexander Radford, Esq., O.D., Smalley.—Of Betton Hall, Salop.

COX, WILLIAM THOMAS, b. 1809, d. 1877.

Son of Roger Cox, Esq., Spondon Hall, co. Derby.—Twice Mayor of Derby, 1859 and 1860; High Sheriff, 1861; M.P., 1865.

CHATTERTON, JOHN, b. 1810, d. 1891.

Son of Alderman John Chatterton, Mayor of Derby in 1832, 1, Amen Alley, Derby.—Lead Manufacturer, Derby.

DAVENPORT, JOSEPH LANCELOT, b. 1808, d. 1867.

Son of Joseph Davenport, Esq., Derby.—Silk Manufacturer, Osmaston Road, Derby.

DAVENPORT, EBENEZER ("1822"), b. 1812, d. 1865.

Brother of above.—Silk Manufacturer, Osmaston Road, Derby.

DAVENPORT, ARTHUR AGARD, b. 1814, d. 1849.

Brother of above.—M.D. Eastwood.

WEBSTER, HARRY ("1823").

BACON....

Captain of the School,

MOZLEY, ARTHUR (circa 1830), b. 1819; d. 4 Mar., 1892.

Son of Henry Mozley, Publisher.—Oriental Coll., Ox., B.A. 1840, M.A. 1844. Master of Emmanuel Hospital, Westminster. Vicar of St. Peter's, Westminster, 1869-80; of Plymtree, 1883-92.

HOPE, ROBERT JOHN (...1832), b. 1818, d. 1897.

Son of Robert Hope, Esq., O.D., Derby.—Went to Repton. Cath. Coll., Camb., B.A. 1841, M.A. 1844. Curate of St. Sepulchre's, Snow Hill, London; of St. Michael's, Prince Town, Dartmouth, 1877. Scarborough.

HOPE, WILLIAM (1830), b. 1822; d. 8 Dec., 1889.

Brother of above.—St. Cath. Hall, Camb., B.A. 1846; Dom. Chaplain to Earl Ferrers; M.A. 1849. Vicar of St. Peter's, Derby, 1847-89. Was for a long time the only pupil at Derby School under Rev. Mr. Bligh.

COX, JOHN HENRY (circa 1833), b. 10 Aug., 1822; d. 10 June, 1863.

Son of Henry Cox, Esq., Parkfields, Derby.—Worcester Coll., Ox., 1841. Lincoln's Inn, 1846.

BORRINGTON, JAMES ("1830").

Business: Friar Gate, Derby.

SANDARS, JOHN, b. 1814; d. 8 July, 1844.

Son of John Sandars, J.P., of Mackworth; Mayor of Derby in 1839.—Emm. Coll., Camb., B.A. 1837. Clerk in Holy Orders. Died at St. Bees, Cumb.

Rev. Dr. Wm. Fletcher, D.D., Head Master, 1834-43.

*FLETCHER, JOHN WALTHAM (1834-1837), b. 5 Sept., 1816; d. 8 Nov., 1896.

Son of Thos. Fletcher, Handsworth, Staffs.—Brasenose Coll., Ox., B.A. 1842, M.A. 1845. Curate of Holy Trinity, Coventry, 1842-45; Chaplain of co. Gaol, Coventry, 1851-54; Chaplain of Leics. co. Gaol, 1854-77; Curate of Narboro', Leics., 1878-79; Curate of Boulton. "Ashley," Burton Road, Derby.

*LEACROFT, CHARLES HOLCOMBE (1833-1834), b. 1824; d. 24 Sept., 1899.

Son of Col. Richard Becher Leacroft, Matlock and Derby.—Trin. Coll., Camb., B.A. 1847, M.A. 1851. Curate of Ibstock, Leics., 1847-57; Vicar of Brackenfield 1857, and Dethick 1860. Fondly termed the "Bishop of Brackenfield." Brass tablet and two stained glass windows in St. John's Church, Dethick, 1900.

*LEACROFT, JOHN WILLIAM (1834-1837), b. 1826.

Brother of above.—Queen's Coll., Birmingham, L.S.A. 1848; M.D. (Aberdeen) 1854; Surgeon. 18, *Hartington Street, Derby*.

COX, THOMAS (1834), b. 21 June, 1825; d. 8 Feb., 1865.

Son of Henry Cox, J.P., Parkfields, Derby.—St. John's Coll., Camb., B.A. 1845, M.A. 1848. Captain of Derby Militia.

HARWOOD, THOMAS (1835-1838), b. 1821.

Son of Thos. Harwood, Surgeon.—King's Coll., London.

*GODWIN, RICHARD BATKIN (1836), b. 1828, d. 1862.

Son of Richard Bennet Godwin, Surgeon, St. Mary's Gate, Derby.—Brasenose Coll., Ox., B.A. 1849, M.A. 1852. Curate to Rev. — Holden, Nuttal Temple.

RAYNER, HARRY, b. 1825/6.

Son of S. Rayner, Artist, Friar Gate, Derby.

SHAW, FRANCIS (1836-18...), b. 1824; d. 11 Jan., 1888.

Son of William Shaw, Mill-owner, Friar Gate, Derby.—Solicitor, Derby.

SHAW, THOMAS.

Brother of above.—Mill-owner, Derby.

WEBSTER, HARRY (1836).

Son of Dr. Webster, Surgeon, Derby.

GAWLER, HENRY (circa 1836), b. 12 Aug., 1827; d. Dec., 1894.

Son of Col. George Gawler, Friar Gate, Derby.—Removed to Rugby. Matriculated at King's Coll., London. Middle Temple, Barrister-at-Law; High Court of Adelaide, South Australia. Died at Adelaide.

GAWLER, JOHN COX (circa 1836), b. 7 April, 1830; d. 31 July, 1882.

Brother of above.—Removed to Rugby. King's Coll., London. Commission in the 73rd Regt., 1849; served through the Kaffir War, 1850-51 (medal); close of Indian Mutiny (Staff); retired as a Colonel, 1872; Keeper of the Regalia, 1872-82.

*FLETCHER, HENRY (1837-1840), b. 1821; d. 14 June, 1885.

Son of Thos. Fletcher, Handsworth, Staffs.—Brasenose Coll., Ox., B.A. 1844, M.A. 1847. Vicar of Holy Trinity, Shrewsbury, and of Thornton Curtis, Lincs.

FORMAN, THOMAS BODEN (1838).

Son of Ald. Robert Forman, Mayor of Derby in 1848.—Mayor of Derby, 1869; was, on the occasion of the birth of his son, presented with a silver cradle by the Corporation of Derby. Abbot's Hill, Derby.

*BRANSON, F. (1837-184...).

Son of — Branson, Staffs.—Captain of the School in 1842.

HOWARD, GEO. BROADLEY (1835-1842), b. Nov., 1827.

Son of Rev. J. G. Howard, M.A., Vicar of St. Michael's, Derby.—Removed to Sedbergh School. Lupton Schoip., St. John's Coll., Camb.; B.A. 1853. Held various Curacies, 1853-90, including Government Chaplaincy in India, 1856-64. Secretary of Clergy Friendly Society since 1882. Author of "The Christians of St. Thomas and their Liturgies" (trans. from the Syriac), 1864; "The Syrian Christians of Malabar," 1869; "The *Filioque* and the Schism," 1892; "The Canons of the Primitive Church" (trans. from a Syriac MS. of the sixth century), 1896; "The Rise and Progress of Presbyterianism," 1898; "A Legend of Old St. Paul's," 1874; Article in the *Anglo-Catholic*, "The Church of England and the Catholic Creed." 29, *Cambriidge Road, Bromley, Kent*.

*CLOWES, SAMUEL WILLIAM (1836-18...), b. 27 Jan., 1821.

Son of Col. Wm. Leigh Clowes (3rd King's Own Dragoons), Broughton Hall, Manchester; M.P. for North Leicestershire.—Removed to Rugby. Brasenose Coll., Ox., B.A. 1843. J.P.; High Sheriff for Derbyshire, 1888-89; Master of the Meynell Hunt; M.P. for North Leicestershire, 1868-80.

*CLOWES, JOHN (1836), b. 28 Mar., 1823.

Brother of above.—J.P., D.L. *Burton Court, Hereford*.

WALTON, WILLIAM H., b. 1828.

Son of Thos. Wedgwood Walton, Chemist, Derby.—Midshipman, East India Company; Commander of Coasting Vessel (British Navy) in Australia, where he has settled.

*JARY, WM. HEATH (1837), b. 1828, d. 1888.

Son of Wm. Heath Jary, J.P., D.L., of Blafield Lodge, Norfolk.—Capt. 18th Norfolk Rifles. J.P. *Burlingham House, Norwich*.

*WORTHINGTON, HENRY (1838-18...).

Son of — Worthington, Burton-on-Trent.—Pupil of Mr. Douglas Fox, Surgeon, Australia.

- ***WORTHINGTON, THOMAS** (1838-18...)
Brother of preceding.—Late Solicitor, Derby.
- ***WORTHINGTON, EDWARD** (1838-18...)
Brother of above.—Studied medicine.
- BEMROSE, HENRY HOWE** (1838-1842), b. Nov. 19, 1827.
Son of Wm. Bemrose, Publisher, etc., Derby.—Went to King William's Coll., Isle of Man. Derby Town Council, 1871; Mayor, 1877-78; Alderman; Borough and County Magistrate; M.P. for Derby, 1895-1900; late President of the Derbyshire Royal Infirmary; one of the Governors of Derby School; a most liberal benefactor to his native town; knighted in 1897 in recognition of his public services; head of the firm, Bemrose & Sons, Ltd., Derby and London; First President of the Institute of Printers. Author of "Lay Work in the Church," "A Month in Egypt," "The Choral Book," "The Choir Chant-Book." *Lonsdale Hill, Derby.* Clubs: Carlton and Constitutional.
- GAMBLE, WILLIAM** (? 1838).
Son of Edward Gamble, Solicitor, Wardwick, Derby.—Lawyer, Derby.
- ***JACKSON, WILLIAM HENRY** (1838-18...), b. 1825.
Son of Henry Jackson, Manufacturer, Tutbury.—Scholar of Brasenose Coll., Ox., 1846; B.A. (3rd Class Lit. Hum.) 1847; M.A. 1851. Rector of Cherterton, Staffs., 1850-75; Rector of Thorp Arch, Boston Spa, Yorks, 1875-...
- ***GISBORNE, —** (1839).
- HARWOOD, E. BERWICK** (1836-1840), b. 1823.
Son of Thos. Harwood, Surgeon, Derby.—Farmer.
- HARWOOD, CHARLES** (1836), b. 1825; d. 3 Jan., 1901.
Brother of above.—M.R.C.S., M.D. (Edin.), 1850; Assist. Demonstrator to Sir James Simpson; Shardlow Medical Officer of Health. Surgeon-Major Derbyshire Regiment. Shardlow.
- MOUSLEY, FRANK [FRANCIS]** (1838-1842), b. 1827.
Son of Wm. Eaton Mousley, Solicitor; Mayor of Derby, 1845 and 1846. —Went to Eton. New Coll., Ox., 1845.
- MOUSLEY, CHARLES** (1838-1842). Dead.
Brother of above.—Magd. Coll., Camb.
- BAKER, WILLIAM** (1839-? 1843).
Son of William Baker, Silk Merchant, Derby.—Christ's Coll., Camb. B.A. (Senior Opt.) 1846, M.A. 1849. Curate of St. George's, Kendal, 1846; Godmanchester, 1848-50; Thruscross, Yorks, 1850-52; St. Mark's, Hull, 1853-59; Richmond, Yorks, 1859-61. Vicar of Crambe, York, 1861-94. Author of "Harmonic Maxims of Science and Religion," "Key to Spiritual Problems," "Querenda on two Historical Problems." 49, *Mapperley Road, Nottingham.*
- HOWARD, CHARLES GORHAM** (1839-18...), b. 1829.
Son of Rev. J. G. Howard, M.A., Vicar of St. Michael's, Derby.—Removed to Hull Coll. School. Manufacturer. 358, *Beverley Road, Hull.*
- SEVERNE, HERBERT** (1839-18...). Dead.
Son of Francis Severne, Manufacturing Jeweller, Osmaston Road, Derby.—Landowner in Yorks.
- FLEWKER, JOHN** (? 1839), b. 1829, d. 1877.
Son of John Flewker, Solicitor, Derby.—India; afterwards Dawlish. Played in Cricket Match for Derby v. All England, August, 1848. Died in Australia.
- WRIGHT, (?) JOHN** (183...-1843).
Son of — Wright, Derby.—Followed Dr. W. Fletcher to Southwell.
- BAKER, WILLIAM DE FOE** (1839-1843), b. 1831.
Son of Dr. Wm. Baker, Hon. Physician at Derby Infirmary; J.P., Derby. —Emm. Coll., Camb., B.A. (Senior Opt.) 1854, M.A. 1859. Curate at Orsett, Essex, 1856-63; St. Jude's, Southsea, 1863-66; S. Collingham, Notts., 1868-71; Vicar of Saxilby, Lincs., 1871-82; Rural Dean of Lawress, 1875-83; Vicar of Welton, Lincs., 1882-95; Rector of Snelland, Lincs., 1895-...

CALVERT, EDWARD (1840).

Son of Edward Calvert, Manager of Messrs. Smith's Bank, Derby.—
Port Latin Scholar, St. John's Coll., Camb.; B.A. (First Class Classics) 1853;
M.A. 1855; LL.D. 1870. Second Master, Shrewsbury School.

CALVERT, ARTHUR (1840). Dead.

Brother of above.—St. John's Coll., Camb., B.A. (Junior Opt.) 1853;
M.A. 1856; Fellow, 1855. Head Master Crediton School, 1865-77; Rector of
Moreton, 1877.

FLEWKER, WILLIAM (1840-1845), b. Dec., 1830.

Brother of preceding (John Flewker).—Solicitor, Wolverhampton.
Retired, 1893.

FLEWKER, ARTHUR (1842-1846).

Brother of above.—Mining Engineer. Died at Demerara.

FARMER, JOHN P. (1841).

M.R.C.S. (Eng.) 1847, L.S.A. (Lond.) 1848. Surgeon at Brockley,
Northants.

GERMAN, JOSEPH (1840), b. 1826. Dead.

Son of Wm. German, Derby.—Surgeon, Friar Gate, Derby.

*GELL, H. N. (1840-18...), d. 1846.

Son of — Gell, Solicitor, (?) Nottingham.—Officer in the Marines.

*GILLETT, FRANCIS CALVERT (1840-18...), d. 1896.

Son of — Gillett, Land Agent, etc., Uttoxeter.—Mining Engineer.
Duffield Bank House.

JOHNSON, JOHN (1840-18...), b. 1828, d. circa 1894.

Son of John Johnson, Surgeon, Derby.—M.D. (Edin.) 1850; Physician
at Derby Infirmary, 1854; Fellow of Paris Medical Society; Physician at
Tunbridge Wells General Hospital. Elmstead, St. James, Tunbridge Wells.

SMITH, CHARLES FREDK. STUART (1840-18...), b. 1829. Dead.

Son of Geo. Warwick Smith, Artist, of Shenston, Staffs., and Derby.—
Pemb. Coll., Ox., B.A. 1846. Civil Engineer.

SIMPSON, HENRY BLYTHE (1841-18...), b. 27 May, 1831; d. 18
Jan., 1862.

Son of James Blythe Simpson, Solicitor (Simpson & Frear), Derby.—
Solicitor. Died in Australia.

SIMPSON, JOHN JAMES (1841), d. 1876.

Brother of above.—Registrar of Derby Probate Court.

LATHAM, EDWARD (18...-1843), b. 1833.

Son of Rev. John Latham, B.D., Vicar of Little Eaton, 1848-78; Canon
Residentiary, Lichfield.—Followed Dr. Fletcher to Southwell. Trin. Coll.,
Camb., B.A. 1856, M.A. 1859. Assistant Master of Repton School, 1856-73;
Vicar of Matlock Bath, 1875, where he died.

LATHAM, JOHN HERBERT (1841-18...), b. 1831.

Brother of above.—St. John's Coll., Camb., B.A. (8th Wrangler), 1854;
M.A. 1857; Fellow of Clare Coll., Camb. Civil Engineer; practised in India.
Ngarawahia, Auckland, New Zealand.

BAKER, CHARLES (1841-18...).

Son of Wm. Baker, Silk Merchant, Derby.—Ordained in 1869 by the
Archbishop of Canterbury. Held various Curacies. Head Master of St. John's
Coll. 43, *Moscow Road, London.*

*BARLOW, —, (1841-18...).

Son of — Barlow, near Uttoxeter.

*CARTHEW, MORDEN (1841-1843).

Son of — Carthew, Officer in the Indian Army.—Indian Army.

- *GILLETT, RICHARD (1841-18...), b. 1830, d. 1897.
Brother of preceding (Francis Calvert Gillett).—Civil Engineer.
Gilkin House, Wirksworth.
- *GIRARDOT, CHARLES NASSAU (1841), b. 1831. Died young.
Second son of Rev. John Chaucourt Girardot, Car Colston Hall, Notts.
—Univ. Coll., Ox., B.A. 1854. Died in Switzerland.
- *GIRDLESTON, CHARLES WILLIAM (1841-18...), b. 11 Feb., 1832 :
d. 3 Mar., 1885.
Son of Capt. Charles Girdleston, 2nd Queen's Royals, who died in India.
—Went to Winchester Coll. as "Founder's Kin." Land Agent, Hamilton,
Canada, W. Died at Galt, Canada.
- *HEATHCOTE, EDWARD (1841-18...).
Son of — Heathcote, Solicitor, East Bridgford, Notts.
- *RADFORD, ALEXANDER WILLIAM (1841-18...), b. 1835.
Son of Alexander Radford, O.D., Betton Hall.—Pemb. Coll., Ox.,
1852. Of Betton Hall, Salop. Assumed the name of "Norcopp" by Royal
Licence, 1862. Late Captain Staffs. Militia.
- *BAKER, JOHN WRIGHT (1842-18...), b. 1827/8 ; d. 30 June, 1899.
Son of Wm. Baker, Silk Merchant, Derby.—M.R.C.S., 1850 ; Senior
Surgeon at Derbyshire Royal Infirmary ; J.P., Derby ; Surgeon at H.M.
Prison, Derby ; President of Derby Medical Society, 1892, etc.
- *BEAUMONT, JOHN W. (1842-18...). Dead.
Son of — Beaumont, Agent to Lord Manners, East Bridgford, Notts.—
Died whilst studying medicine.
- *BEAUMONT, HENRY (1842-18...). Dead.
Brother of above.—Solicitor and Town Clerk. Grantham.
- CLARK, JOHN (1842-18...), d. circa 1867.
Son of John Clark, Wine Merchant, Derby.—Surgeon, Derby. Author
of poetical address to "The Ladies of Derby."
- WYATT, ARTHUR HARVEY (1842-18...).
Son of Harvey Wyatt, Agent to Lord Lichfield, Aston Hill, Staffs.—
St. John's Coll., Camb., 1846-8. Vicar of Corse, Gloucestershire.
- SHAW, FRANK.
Son of Frank Shaw, Silk Manufacturer, Derby.—In partnership with
his father. Afterwards at Cheltenham.
- FRITCHE, GEORGE CHESLYN (1842-18...).
Went to King's Coll., London. Army. B.A., Durham, 1852. Curate at
Littleover, and Chaplain County Asylum, 1852-64. From 1864 Rector of
Newton Regis, Tamworth, Warwickshire.
- BOROUGH, FREDERICK (1842-43 ; re-entered 27 July, 1846, to
Midsummer, 1849), b. 21 June, 1833.
Son of Charles Borough, Surgeon, Friar Gate, Derby.—Followed
Dr. Fletcher to Southwell School, 1843-46. Matriculated at King's Coll. and
Edinburgh. M.R.C.S. 1856. Surgeon. *St. Alkmund's Churchyard, Derby.*

John Hudson, Head Master, 1843-1858.

- *ALLEN, WM. (24 Jan., 1839, to 21 June, 1844), d. circa 1874.
Son of — Allen, Landowner, near Burton-on-Trent.—Solicitor,
Derby.

- *CHEETHAM, R.† (left 21 June, 1844).
- *CUFF, JOHN B.† (left 21 June, 1844).
Son of John Cuff, Manager of the Midland Railway Hotel, Derby.—
New Zealand.
- *CURZON, RICHARD (12 Oct., 1840, to 21 June, 1844), b. 19 Nov.,
1833; d. 1863.
Son of John Curzon, of Breedon Castle.—Brasenose Coll., Ox.,
B.A. 1857, M.A. 1858. Curate at St. Peter's, Derby.
- *GIBBES, ALFRED † (left 21 June, 1844).
- *JACKSON, J. B.† (left 21 June, 1844).
Son of — Jackson, Farmer, Dale Abbey.
- *MORLEY, WM.† (left 21 June, 1844).
- *POPPLETON, F.† (left 21 June, 1844).
- *SMEDLEY, J. (20 Aug., 1838, to 21 June, 1844).
- *HUDSON, CHARLES (5 Aug., 1832, to 22 Dec., 1847). Dead.
Son of John Hudson, Head Master, Derby School.
- *HUDSON, FREDERICK (25 Mar., 1834, to June, 1850), d. 1853.
Brother of above.—Clerk in Evans' Bank.
- *BLYTH, SAMUEL FRITCHE (14 Aug., 1837, to 20 Dec., 1844).
Son of Col. Blyth, 49th Regt.—Colonel 35th Regt. Died at Malta or
Gibraltar.
- PRESBURY, HY. (23 Oct., 1838, to 20 Dec., 1844).
Son of William Presbury, Farmer, Little Chester.
- *TABBERER, GEORGE (26 July, 1839, to 20 Dec., 1844). Dead.
Son of Geo. Tabberer, Farmer, Sutton, Uttoxeter.—St. John's Coll.,
Camb., B.A. 1854, M.A. 1859. Vicar of St. Peter's, Coventry.
- *MIDDLETON, HENRY ABDY (4 Oct., 1839, to 20 Dec., 1843),
b. 1835; d. 11 Dec., 1867.
Son of Rev. Henry Middleton, M.A., Bishopstone, Wilts.—Brasenose
Coll., Ox., B.A. 1847, M.A. 1850; Scholar, 1844-48. Chaplain on H.M.S.
Crocodile at his death (at Malta).
- *BOWMER, BENJAMIN (24 Jan., 1840, to 21 June, 1845).
Son of — Bowmer, Manufacturer, Derby.
- BURROUGHS, THOMAS P. (24 July, 1840, to 20 Dec., 1844).
Son of Thos. Burroughs, M.A., Proprietor of the *Derby Mercury* (Office:
Iron Gate), 27, Friar Gate.—Trin. Coll., Camb. Died young.
- HADEN, THOMAS (24 July, 1840, to 18 Dec., 1846).
Son of Richard Wright Haden, Wine Merchant; Director of Savings
Bank, Derby; J.P., Derby.
- BOROUGH, JOHN (23 July, 1841, to 18 Dec., 1846), b. May, 1831.
Son of William Borough, Solicitor, Derby.—Solicitor, 1856; Captain,
1st Derbyshire Militia, 1863-81; Under Sheriff of County, 1874 and 1877.
Of the firm, "Barber, Currey & Borough" (retired, 1889). Registrar of
County Court, Belper and Ilkeston, 1884; Registrar of Southwell Diocese,
1889; J.P. for co. Derby, 1893. *The Cedars, Belper*.
- *HORSLEY, CHARLES (23 July, 1841, to 21 Dec., 1845), b. 30 May,
1829; d. 8 Oct., 1901.
Son of Thos. Horsley, Engineer; Manager of Ironworks, Coal Mines
(Oakes & Co.), Riddings, Alfreton.—Civil Engineer. 174, Highbury New
Park, London.

† Having entered the School before 1843, and not being among Mr. Hudson's private pupils, must be reckoned as one of Dr. W. Fletcher's scholars.

WILKINS, GEORGE W. (23 July, 1841, to 20 Dec., 1844), b. 1830, d. 1886.

Son of William Wilkins, Printer and Bookseller, 10, North Parade, Derby.—Paper and Wall-paper Manufacturer ("Wilkins & Ellis"), Derby; Town Councillor; he and his father originators of the A B C Railway Time Tables in 1849; Founder of the *Derby Gazette* and Theatre Gospel Hall Mission.

HARVEY, ROBT. (2 Aug., 1841, to 20 Dec., 1844), b. circa 1830.

Son of Moses Harvey, Darley Abbey.—Paper Mill-owner ("Tempest & Harvey"). *Little Eaton House*.

BIRCHALL, WM. (24 Jan., 1842, to 21 Dec., 1845). Died, aged 30 years.

Son of Minshul Birchall, Merchant, Duke Street, Derby.—Captain of the School after W. Johnson. Succeeded his father.

NORTON, SAM (24 Jan., 1842, to 21 Dec., 1845). Dead.

Son of Josiah Norton, Music Master, Derby; Organist of St. John's; 4, London Street.—Chemist. York.

SANT, JOHN (24 Jan., 1842, to 20 Dec., 1844), b. circa 1831. Dead.

Son of John Sant, Farmer, of Spendon.—Veterinary Surgeon in Lincoln.

*GIBBES, THOS. (2 April, 1842, to 21 June, 1845).

Son of — Gibbes, Yorkshire.

*ARNOLD, GEORGE (22 July, 1842, to 21 Dec., 1845).

Son of — Arnold, Merchant, Uttoxeter.

WILLIAMSON, GEORGE (26 July, 1842, to 18 Dec., 1846).

Son of William Williamson, Solicitor, Derby (Corn Market), Littleover. —Manufacturer, Essex.

WILLIAMSON, JOHN (26 July, 1842, to 18 June, 1847).

Brother of above.—Emigrated. Died at St. Louis.

*BOWMER, JOSEPH (23 Jan., 1843, to 19 June, 1846). Dead.

Son of — Bowmer, Manufacturer, Derby.—Medical Agent. Lincoln's Inn Fields, London.

*RATCLIFF, RICHARD (23 Jan., 1843, to 21 Dec., 1845), b. 1830; died 24 Nov., 1898.

Son of Samuel Ratcliff, Brewer, Burton.—J.P. for Derbyshire; D.L. Of "Bass, Ratcliff & Gretton," Burton-on-Trent. Died a millionaire. Stanford Hall, Notts.

*TOWNSEND, WILLIAM (27 Mar., 1843, to 20 Dec., 1844).

Son of Henry Townsend, Proprietor of the George Hotel, Burton.—Brewer.

CRAVEN, EDWARD (5 April, 1843, to 20 Dec., 1844). Died young.

HOBSON, WILLIAM (6 April, 1843, to 21 June, 1845).

Son of William Hobson, Bookseller and Printer, Iron Gate, Derby.

SANDARS, JAS. (6 April, 1843, to 21 June, 1845).

Son of Alderman John Sandars, Derby.

CHILD, EDWARD (8 April, 1843, to 22 Dec., 1848). Dead.

Son of William Child, Law Stationer; Secretary to the Infirmary, Derby.—Apprenticed to his uncle, Dr. Samuel Fearn, Derby Infirmary. Surgeon, M.R.C.S. (Eng.) 1863; L.S.A. 1864 (Charing Cross); late House Surgeon at Charing Cross Hospital. Contributed to the *Lancet*, 1868-76. "Vernham," New Malden, and Worcester Park, Surrey.

*ROYSTON, JOHN (21 July, 1843, to 18 Dec., 1846).

- WALTON, THOS. WEDGWOOD (23 July, 1843, to 21 June, 1844).
Son of Thomas Wedgwood Walton, Chemist, Derby.—Captain in the
Mercantile Marines. Now in Melbourne, Australia.
- HODGES, WILLIAM HENRY (24 July, 1843, to 20 Dec., 1844),
b. 27 Jan., 1830.
Son of William Henry Hodges, High Constable of the Borough of Derby.
—Late Chief Accountant, Midland Railway; Director, Midland Railway.
Ash Tree House, Osmaston Road, Derby.
- *SEVERNE, WM. (26 July, 1843, to 18 Dec., 1846).
Son of Samuel Severne, Proprietor of the "Peacock" Hotel, Rowsley.
—Wine and Spirit Merchant, Derby.
- JOHNSON, WM. (31 July, 1843, to 21 Dec., 1845), b. 1829, d. 1897.
Son of John Johnson, Surgeon, Derby.—Late Scholar of Emm. Coll.,
Camb.; 1st Class Classical Tripos, 1853; M.A. 1856. Senior Assistant Master
and Bursar at Repton School, 1855.
- *RICK, THOMAS (1 Aug., 1843, to 21 Dec., 1845).
- *HOLMES, HENRY (4 Aug., 1843, to 21 June, 1845).
- *COPESTAKE, HENRY (7 Aug., 1843, to 18 Dec., 1846), b. 1833,
d. 1860.
Son of Thomas Goodall Copestake, Kirk Langley House, Kirk Langley.
—Went to Repton, 1847. Merchant, Liverpool. Died at Rio Janeiro.
- *GIBBES, GEORGE (30 Sept., 1843, to 20 Dec., 1844).
(v. supra.)—Held a Commission in the Army.
- CUFF, JOSHUA (2 Oct., 1843, to 21 June, 1844).
Son of John Cuff, Manager, Midland Hotel, Derby.—Lawyer, New
Zealand.
- CUFF, CORNELIUS (2 Oct., 1843, to 20 Dec., 1844).
Brother of above.—Surveyor, New Zealand.
- DUMAS, EDWARD (2 Oct., 1843, to 20 Dec., 1844), d. 1894.
Son of Julien Dumas, French Master, Kedleston Road, Derby.—
Merchant, Derby.
- *FARR, WILLIAM (4 Oct., 1843, to 19 June, 1846).
- ARNOLD, HENRY (26 Jan., 1844, to 21 June, 1845). Dead.
Son of Henry Arnold, Merchant, Derby.—Studied Surgery under
Dr. Johnson. Whale-fisheries owner. Liverpool.
- *BAYLEY, JOHN (26 Jan. to 20 Dec., 1844).
Son of — Bayley, Schoolmaster, Yorkshire.
- *BAYLEY, JAS. (26 Jan. to 20 Dec., 1844).
Brother of above.
- BIRCH, WILLIAM RICHARD (26 Jan. to 20 Dec., 1844).
Nephew of Richard William Birch, Solicitor, 20, Wardwick, Derby.
- CLARK, THOMAS (26 Jan., 1844, to 18 June, 1847). Dead.
Son of John Clark, Wine Merchant, 91, Friar Gate, Derby.—Succeeded
his father.
- DALE, EDWIN (26 Jan. to 20 Dec., 1844).
- FLEY, GEORGE (26 Jan., 1844, to 18 June, 1847).
Son of Richard Fley, 36, Sitwell Street.—Succeeded to his father's
business.
- *HILL, THOMAS (26 Jan., 1844, to 22 Dec., 1848).

- JOHNSON, ARTHUR (26 Jan., 1844, to 22 Dec., 1848), b. 7 Dec., 1833.
 Son of John Johnson, Surgeon, Derby.—M.R.C.S. (Lond.), 1856. Entered Royal Navy, March, 1858; Fleet Surgeon, Royal Navy, 1879. Retired, 1881. *Matlock*.
- JOHNSON, CHARLES HY. (26 Jan. to 21 June, 1844), b. 17 Mar., 1832.
 Brother of above.—Went to Repton. M.R.C.S. (Eng.) and L.S.A. 1855; late Staff Surgeon, Turkish Contingent (Crimean War) at Siege of Kars; Member of the Order of the Medjidie. In practice at *Basingstoke (Winton House)*.
- LEE, ROBERT (26 Jan. 1844, to 19 June, 1846).
- SOWTER, THOMAS HAWKINS (26 Jan., 1844, to 21 Dec., 1845).
 Son of William Sowter, Maltster, Commission Councillor, Derby.—Civil Engineer. *Cowsley Fields, Derby*.
- WALTON, JAMES WILLIAM (26 Jan., 1844, to 21 Dec., 1845).
 Dead.
 Son of Thomas Walton, Chemist, Corn Market, Derby.—Emigrated. Wholesale Drug Stores Proprietor, Melbourne, Australia, where he died.
- *UNSWORTH, WILLIAM (26 Jan., 1844, to 18 Dec., 1846).
 Silk Manufacturer, Derby.
- *NEED, GEORGE (30 Jan., 1844, to 19 June, 1846).
- *CALVERT, ARTHUR (1 Feb., 1844, to 22 Dec., 1848).
 [May be the same as under Dr. Fletcher, 1840.]
- COX, JOHN (25 Mar., 1844, to 30 June, 1850), b. 6 Jan., 1836; d. 10 Oct., 1872.
 Son of George Cox, Wine Merchant, Derby.—Trin. Coll., Camb., B.A. 1858, M.A. 1861. Rector of Wickersley, Yorks.
- *THOMASSON, HUGH (1 April, 1844, to 21 Dec., 1845).
- BURROUGHS, RICHARD (26 July, 1844, to Dec., 1850). Dead.
 Son of Thomas Burroughs, M.A., Proprietor of the *Derby Mercury*.—Lieutenant in 52nd Regiment. Carried the Colours of the Regiment at the Relief of Lucknow.
- *DENHAM, R. (26 July, 1844, to 21 June, 1845).
 Son of William Denham, Clerk to Derby Races, Derby.
- *DENHAM, WILLIAM (26 July, 1844, to 18 June, 1847).
 Brother of above.
- FRITCHE, FROUDE WILLIAM (26 July, 1844, to 22 Dec., 1847), b. 6 Oct., 1835.
 Son of Christopher Froude Fritche, Professor of Music, and Organist at All Saints', Derby; 16, Full Street.—Surveyor (late Ashby-de-la-Zouch); now Engineering Surveyor, *Barton-under-Needwood*.
- HODGES, RICHARD JOHN (26 July, 1844, to 19 June, 1846), b. 1832.
 Son of William Henry Hodges, High Constable of the Borough of Derby.—Landowner at *Littleover*.
- HODGES, ALFRED (26 July, 1844, to 22 Dec., 1848), b. 1835, d. circa 1865.
 Brother of above.
- NORTON, CHARLES HENRY (26 July, 1844, to 22 Dec., 1848).
 Dead.
 Son of Josiah Norton, Music Master, Derby; Organist of St. John's; 4, London Street.—Professor of Music at Cape Town.

WILD, WILLIAM (26 July, 1844, to June, 1849). Dead.

Son of George Wild, Derby.—Succeeded to his father's business.

*HUFFMAN, WILLIAM (27 July, 1844, to 21 June, 1845).

GREGORY, WILLIAM (29 July, 1844, to 21 June, 1845), d. 189...

Son of William Gregory, Wilson Street, Derby.

*SYBRAY, CHARLES (29 July, 1844, to 18 Dec., 1846).

Son of Joseph Sybray, Landowner, Snitterton, Bakewell.

*MANSFIELD, WILLIAM (31 July, 1844, to 21 June, 1845).

HUGGINS, CHARLES WHITTON (12 Aug., 1844, to 18 June, 1847).
Dead.

Son of Francis Huggins, late Surgeon; Proprietor of the Royal Hotel, Derby.

*ROYSTON, JAMES (23 Aug., 1844, to 22 Dec., 1847).

*NORRISON, THOMAS (12 Aug., 1844, to 19 June, 1846).

*TOWLE, BENJAMIN (1 Sept., 1844, to 19 June, 1846). Dead.

Son of Benjamin Towle, Lace Manufacturer, Borrowash.—Died in Australia.

FORMAN, ALFRED (3 Sept., 1844, to 19 June, 1846).

Son of Elijah Forman, Brass Founder, Wardwick, Derby.

JAMES, THOMAS (7 Oct., 1844, to 21 Dec., 1845).

*WILSON, THOMAS (7 Oct., 1844, to 21 June, 1845).

JACKSON, HENRY II. (16 Oct., 1844, to 22 Dec., 1848),
b. 9 Jan., 1833.

Son of Henry Jackson, Solicitor, Derby.—General Manager at Messrs. Bass & Co.'s. *Moat Bank, Burton-on-Trent.*

JACKSON, PURCEL (16 Oct., 1844, to 22 Dec., 1848), b. 1 Jan.,
1834. Dead.

Brother of above.—Author of "Moments with the Muse," 1855.

*COPESTAKE, JOHN G. (24 Jan., 1845, to 18 Dec., 1846), b. 1835;
d. 11 Jan., 1888.

Son of Thomas Goodall Copestake, Kirk Langley House, Kirk Langley. —Went to Repton School. Magd. Hall, Ox., M.A. 1864. Rector of Trusley, Derby, 1866.

EDWARDS, WILLIAM (24 Jan. to 21 Dec., 1845).

HARRISON, JOHN WILLIAM (24 Jan., 1845, to 16 June, 1848),
b. 1835; d. 27 Oct., 1863.

Son of John Harrison, Civil Engineer, Derby.—Educated for an Engineer. Agent for the Burton Brewery Co. Becket Street, Derby.

*KNOWLES, SAMUEL (24 Jan., 1845, to 18 Dec., 1846).

*BEACALL, JAS. (27 Jan., 1845, to 18 Dec., 1846).

*MACHON, JOHN (10 Feb., 1845, to Dec., 1849).

MOZLEY, HERBERT NEWMAN (28 Mar., 1845, to 22 Dec., 1847),
b. 2 May, 1838.

Son of John Mozley, of Derby, and nephew of Cardinal Newman.—Went to Eton. King's Coll., Camb., B.A. 1861, M.A. 1864; late Fellow of his College. Chancellor's Legal Medallist, 1864; Certificate of Honour (in Law), 1865; Law Tutor and Examiner, Law Tripos, Camb., 1864-65 and 1882-84; Lincoln's Inn, 1861; Barrister-at-Law, 1866; LL.M. 1872. Joint Author of Mozley and Whiteley's "Concise Law Dictionary." Author of "Married Women's Property Acts." Editor of *Law Examination Journal* and *Law Students' Magazine*. Northwood, Middlesex.

- *WALKER, JAMES (4 April, 1845, to 18 June, 1847).
 HADEN, RICHARD (26 July, 1845, to 18 Dec., 1846).
 Son of Richard W. Haden, J.P., O.D., Wine Merchant, Derby.—Went to Blue Coat School. Coffee Planter. *Jamaica*.
- *LATHBURY, JOSEPH (26 July, 1845, to 18 Dec., 1846).
 Son of — Lathbury, Burton.—Cern Merchant. *Burton-on-Trent*.
- BAKER, CHARLES BERNARD (18 Aug., 1845, to Dec., 1849).
 Dead.
 Son of Dr. W. Baker, M.D., Physician to Derby Infirmary.—Civil Engineer. 37, Gracechurch Street, London.
- *BEMROSE, EDWARD (6 Oct., 1845, to June, 1851), b. 17 April, 1836.
 Son of William Bemrose, Publisher, Derby.—Late Lieut.-Colonel Derby Volunteer Regt. *Woodville House, 220, Osmaston Road, Derby*.
- SOWTER, GEORGE (10 Nov., 1845, to Dec., 1849).
 Son of William Sowter, Maltster, Derby.—11, *Pect Street, Derby*.
- *CLIFFORD, JOHN (23 Jan. to 18 Dec., 1846).
 LATHAM, SAMUEL (23 Jan., 1846, to 16 June, 1848), b. 1835.
 Son of Rev. John Latham, D.D., Canon of Lichfield, Little Eaton, co. Derby.—Emm. Coll., Camb., B.A. (Senior Opt.) 1857, M.A. 1861; Assistant Master at Brighton Coll., 1857-64; Rev.; Vice-Principal of Lichfield Theological Coll., 1866-71. *Lynnton, Hassocks, Sussex*.
- *ROWE, WILLIAM (23 Jan., 1846, to 22 Dec., 1848).
 Son of Rev. William Rowe, Unitarian Minister, Derby.—Silk Throwster. Late 63, Friar Gate.
- SIMPSON, FREDERICK W. (23 Jan., 1846, to 16 June, 1848).
 Dead.
 Son of Frederick Simpson, Land Surveyor, Friar Gate, Derby.—Died in America.
- *ROYSTON, C. (Jan. to July, 1846). 1275729
 (v. supra.)
- *EVANS, JOHN (24 Jan., 1846, to 22 Dec., 1847).
- *TURNER, JOHN (28 Jan., 1846, to 22 Dec., 1848).
 BROWN, GEORGE (23 Feb. to 19 June, 1846).
 SIMPSON, GRAHAM (23 Feb., 1846, to June, 1851),^d 1898.
 Son of Frederick Simpson, Land Surveyor, Friar Gate, Derby.—Died in Canada.
- HADEN, CHARLES (30 Mar., 1846, to 22 Dec., 1847).
 Son of Richard W. Haden, J.P., O.D., Wine Merchant, Derby.—Choristership at Magd. Coll., Ox.
- FULLER, HENRY (31 Mar., 1846, to 16 June, 1848).
 MARPLES, Jos. (6 April to 19 June, 1846).
- *STEVENS, JOHN (17 April, 1846, to 18 June, 1847).
- *WOODROFFE, WILLIAM (17 April, 1846, to 18 June, 1847).
 Landowner. *Nuneaton*.
- *POTTER, THOMAS (24 July, 1846, to 22 Dec., 1848).
- *AULT, WILLIAM (25 July, 1846, to 18 June, 1847). Dead.
 Son of — Ault, Farmer, Quarndon.—Auctioneer. Quarndon.
- BOROUGH, FREDERICK (re-entered 27 July, 1846, to June, 1849).
 [See end of Dr. Fletcher's Register.]

*FROST, GEORGE (27 July to 18 Dec., 1846).

SHAW, THOMAS (27 July, 1846, to 22 Dec., 1848), d. circa 1887.

Son of Frank Shaw, Silk Manufacturer, Derby.—Silk Manufacturer. Friar Gate, Derby. Died in Manitoba.

COX, GEORGE (31 July, 1846, to June, 1853), b. 31 Aug., 1838.

Son of George Cox, The Cedars, Derby.—Went to Repton. Trin. Coll., Camb., B.A. 1860. Won the Macnaughton Sculls, Camb., 1858; the Ladies' Plate and Visitors' Cup, Henley, 1858; the Grand Challenge Cup, the Ladies' Plate and Visitors' Cup, Henley, 1859; the Oxford and Cambridge Billiard Match (double), 1859; the Oxford and Cambridge Billiard Match (double and single), 1860. Commission in 87th Royal Fusiliers, 1861; A.D.C. to Governor of Malta, 1868-72; Egyptian Campaign, 1882 (Medal and Khedive's Star); Colonel Princess Victoria's (Royal Irish Fusiliers) Regiment, 1886. Retired 31st August, 1900. Major-General, late commanding the Forces in Natal and Zululand, 1895-98; appointed Acting High Commissioner, South Africa, and Acting Governor, Cape Colony, during the absence of Sir Alfred Milner, 1898. 9, *Wilbraham Place, Sloane Street, S.W.*

FERGUSON, GEORGE (3 Aug. to 18 Dec., 1846).

Son of George Ferguson, M.D., 6, London Road, Derby.

JONES, JABEZ (3 Aug., 1846, to 22 Dec., 1848).

Son of Joshua Jones, Clerk to Local Board, Derby.

LOMAX, HY. (3 Aug., 1846, to 22 Dec., 1848).

LOMAX, L. (3 Aug., 1846, to 22 Dec., 1848).

GILLAM, WILLIAM (13 Oct., 1846, to Dec., 1851).

Son of William Gillam, business, Iron Gate, Derby.

BIRCHALL, WILLIAM (22 Jan. to 22 Dec., 1847).

Son of Minshul Burchall, Merchant, Derby.

BROWN, WILLIAM (22 Jan., 1847, to 16 June, 1848).

VALLACK, JAS. (22 Jan., 1847, to Dec., 1849).

Son of James Vallack, Solicitor and Coroner, 11, Cockpit Hill, Derby.—Emigrated.

HARRISON, JOS. (25 Jan., 1847, to 16 June, 1848).

HEWITT, THOMAS (25 Jan., 1847, to June, 1849).

SMITH, WILLIAM (25 Jan., 1847, to June, 1851).

*POPPLETON, E. (23 Feb., 1847, to 16 June, 1848).

*FRIZELL, JOHN BRUCKFIELD (8 April, 1847, to 22 Dec., 1848),
b. 6 Feb., 1838.

Son of Rev. Richard Howard Frizell, B.A., South Normanton Rectory.—1st Regt. Derbyshire Militia, commissioned to be Ensign, Feb., 1855; Captain 14th Foot; served through New Zealand and Indian Wars; sold out, 1872. Settled in America. *Bridgetown, Annapolis Co., Canada.*

*FRIZELL, RICHARD FRAZER (8 April, 1847, to 22 Dec., 1848),
b. 13 Feb., 1839.

Brother of above.—Went to sea, 1856; served in P. & O. Steam Navigation Co. until 1878, in command of ss. *Hindustan*. Retired. Studied at Truro Theological Coll.; passed in 1st Class Ox. and Camb. Prel. Exam., 1880. Vicar of Milbrook, Cornwall, 1881-84; Rector of St. Allen, 1884; Vicar of Chacewater, 1890; since 1897, Rector of *Chapel Allerton, Axbridge, Somerset.*

WATERALL, R. (9 April, 1847, to 22 Dec., 1848).

*OSMASTON, CHARLES (12 April, 1847, to June, 1849). Dead.

Ward of Sir Robert Wilmot, Osmaston Hall, near Derby.—An intelligent young Chinaman adopted by the Wilmots of Osmaston.

- STEER, R. (12 April, 1847, to June, 1849).
Son of — Steer, Coal Merchant.—Colliery Agent, Derby.
- BALGUY, BRYAN (13 April to 18 June, 1847).
Son of Bryan Thomas Balguy, Town Clerk, Derby.—Major, 1st Derbyshire Militia Regiment.
- *GODSON, A. (21 April, 1847, to 16 June, 1848).
- *SMITH, WILLIAM (24 June, 1847, to June 1850).
- *THOMPSON, S. (24 June, 1847, to June, 1849).
- NORTON, JOSIAH (23 July, 1847, to Dec., 1852), b. 1836, d. 1882.
Son of Josiah Norton, Professor of Music, Derby.—Solicitor, Derby.
- *JOHNSON, THOMAS (24 July, 1847, to Dec., 1849).
- FOX, EDWARD CHARLTON (25 July, 1847, to Dec., 1849), b. 1837.
Son of Rev. Samuel Fox, O.D., of Morley.—Balliol Coll., Ox., 1857.
- SIMPSON, EDWARD (26 July, 1847, to 22 Dec., 1848).
- WHITEHEAD, WILLIAM (26 July, 1847, to June, 1849).
- EVERY, FRED (1 Sept., 1847, to 16 June, 1848).
Son of S. F. Every, Quarndon.—Emigrated to New Zealand.
- *WILSON, WILLIAM (8 Oct., 1847, to 16 June, 1848).
- MOZLEY, JOHN RICKARDS (11 Oct., 1847, to Dec., 1849), b. 1840.
Son of John Mozley, of Derby.—Went to Eton. King's Coll., Camb., B.A. 1862; "Le Bas Essay" Prize, 1863; M.A. 1865, and Fellow of his College. One of H.M.'s Inspectors of Schools (Local Government Board), London. *Headingley, Leeds.*
- SINCLAIR, JAS. (11 Oct., 1847, to June, 1852).
Son of — Sinclair, Manager of Derby and Derbyshire Bank, Derby.
- MURPHY, JAMES EDWARD (24 Jan. to 16 June, 1848).
Son of James Murphy, Surgeon Dentist, Trinity Terrace, Derby.—L.D.S.; F.C.S. (Eng.) 1863. Dental Surgeon, Market Place, Derby; Consulting Dental Surgeon, Royal Infirmary, Derby. *The Oaks, Duffield.*
- *WILDGOOSE, HERBERT (24 Jan. to 22 Dec., 1848).
Son of Thomas Wildgoose, Farmer, Matlock.—Merchant in *Manchester.*
- *GOODALE, WILLIAM ROBERT (26 Jan. to 22 Dec., 1848).
Son of — Goodale, Normanton.—*Paignton, Devon.*
- *GOODALE, GEORGE P. (26 Jan. to 22 Dec., 1848).
Brother of above.—Late Manager of Colour Works, Morledge, Derby. Died at The Cottage, Dairy House Road, Derby.
- *SMITH, R. (26 Jan., 1848, to Dec., 1849).
- *SMITH, THOMAS (26 Jan. to 16 June, 1848).
- BELL, WILLIAM (30 Jan., 1848, to June, 1852).
- *WALLIS, ALFRED (2 April, 1848, to June, 1849), b. 28 April, 1833.
Son of William Wallace Wallis, Agent to the Midland Railway, Friar Gate, Derby.—Late Editor of the *Derby Mercury* and *Derby Ram*; afterwards of the *Exeter and Plymouth Gazette*. F.R.L.S. Author of "Derbyshire Porcelain and Pottery"; "The Bookbinder's Art." Papers: "On the Phenomena of Variation and Geographical Distribution" (*Trans. of Linnean Society*, xxv.); "Mimicry among Animals" (*Westminster and Foreign Quarterly Review*). Joint Author of "Guide to Derbyshire." 7, *Regent's Park, Exeter.*
- HARRISON, E. (24 July to 22 Dec., 1848).

SHAW, JOHN (2 Oct., 1848, to Dec., 1851), d. 1889.

Son of Frank Shaw, Silk Manufacturer, Derby.—Silk Merchant, Friar Gate, Derby. Afterwards Stockbroker, Leicester.

*MCGANN, W. F. (7 Nov., 1848, to June, 1849).

*HORSLEY, JAMES (23 Jan., 1849, to 17 June, 1853), b. 18 Sept., 1836.

Son of Thomas Horsley, Engineer, Manager of Oakes & Co., Alfreton.—Colliery Agent. *Draycot Hall, Derbyshire.*

*HUDSON, HENRY (23 Jan., 1849, to June, 1850).

Son of John Hudson, Head Master, Derby School.

BRYER, ALFRED (25 Jan., 1849, to June, 1850), d. circa 1880.

Son of J. Bryer, Chemist, Corn Market, Derby.—Farmer at Quarndon.

*FROST, GEORGE (26 July, 1849, to June, 1850).

LATHAM, HUGH (1849-55), b. 19 Feb., 1840; d. June, 1896.

Son of Rev. John Latham, D.D., Vicar of Little Eaton, Derby.—Went to Repton. Royal Artillery; went through the Indian Mutiny; Lieut.-Col., 1885; Commander of Royal Artillery, Belfast.

GADSBY, GEORGE (26 July, 1849, to June, 1850), b. 1 Nov., 1834; d. 28 May, 1889.

Son of Thomas Gadsby, Town Councillor, Derby.—Builder and Contractor, Derby.

*GIBSON, R. (26 July, 1849, to 18 June, 1852), b. 10 Feb., 1840.

Son of Richard Gibson, Swarkestone Lowes.

GREAVES, CHARLES AUGUSTUS (26 July, 1849, to Dec., 1858), b. 16 April, 1842.

Eldest son of Dr. A. G. Greaves, Surgeon, Derby.—2nd Class Hons., Ox. Local Exam., 1859; Mayor's Prize, being 1st of Seniors examined at Notts. centre. Cheselden Medallist, St. Thomas' Hospital, 1863; Ex-President, Midland Branch of British Medical Association; M.B. Hons. (London) 1865, LL.B. 1866; Senior Physician, Royal Derbyshire Infirmary; Physician, Children's Hospital; Medical Officer, H.M. Prison, Derby; late Surgeon-Major, 1st Derby R. Vol.; Assistant Medical Officer, Derby County Lunatic Asylum; Science Master at Derby School, 1865-70. Author of "Lectures on the Science of Life," and "Darwin's Hypothesis," 1873. Contributor of "Medical Nomenclature" to *Quarterly Medical Journal*, 1896. 84, *Friar Gate, Derby.*

MORLEY, WILLIAM (26 July, 1849, to June, 1855).

MOZLEY, HENRY WILLIAMS (26 July, 1849, to Dec., 1851).

Son of John Mozley, Publisher, Derby.—Went to Eton. King's Coll., Camb., Chancellor's Classical Medal, 1863; B.A. (16th Wrangler and 1st Class Classical Tripos) 1864; M.A. 1867; late Fellow of his College. Late Mathematical Master in Eton Coll. *Hazlemere, Surrey.*

RADFORD, JOHN (26 July, 1849, to June, 1852).

RADFORD, HY. (26 July, 1849, to Dec., 1851), b. 1842; d. 22 Oct., 1899.

SHILLITO, JOSEPH (26 July, 1849, to June, 1854).

*STEVENS, WILLIAM (26 July, 1849, to June, 1850).

STEVENSON, H. H. (26 July, 1849, to Dec., 1850).

WHEELDON, GEORGE (26 July, 1849, to June, 1852).

BARTON, WILLIAM (22 Jan., 1850, to Dec., 1851). Died young.

BARNES, BRYAN, b. 1831, d. 1894.

Son of Wm. Barnes, Green Lane, Derby.—Chemist. St. Peter's, Derby.

- *BARNES, WILLIAM HERBERT (24 Jan., 1850, to June, 1851),
b. 1839.
Brother of preceding (Bryan Barnes).—*Finsbury Park, London.*
- BIRCHALL, THOMAS (29 Jan. to Dec., 1850).
Son of Minshul Birchall, Coal Merchant, Derby.
- *HANCOCK, T. L. (1 Feb., 1850, to Dec., 1851), b. 24 Nov., 1837.
- WEST, SAMUEL (5 Feb., 1850, to June, 1851).
Son of Eli West, Chemist, Park Street, Derby.
- WEST, JAS. (5 Feb., 1850, to June, 1851).
Brother of above.
- GREGORY, ALFRED (11 Feb., 1850, to Dec., 1854), b. 7 Aug.,
1840.
Son of Francis Gregory, Victoria Street, Derby.
- WILD, C. (4 April to June, 1850).
- *WILDGOOSE, FRANK (5 April, 1850, to June, 1851).
Son of Thomas Wildgoose, Farmer, Matlock.—Went to Australia.
- HOLLOWAY, J. F. (29 April, 1850, to Dec., 1851).
- CUFF, CORNELIUS (re-entered 6 May, 1850, to 1851), d. 1901.
(v. supra.)
- *CUFF, EDWIN (6 May, 1850, to 18 June, 1852), b. 31 July, 1838.
Brother of above.—Farmer. *Halcombe, New Zealand.*
- *CUFF, ALBERT (6 May, 1850, to 18 June, 1852), b. 5 Nov., 1839.
Brother of above.—Merchant. *Auckland, New Zealand.*
- *CUFF, ARTHUR (6 May, 1850, to 18 June, 1852), b. 6 May, 1841.
Brother of above.—Sheep Farmer. *New Zealand.*
- *SMITH, THOMAS H. (6 May, 1850, to Dec., 1857), b. 25 May, 1842.
- *MACHON, JOHN (7 May, 1850, to June, 1851).
- *PYM, JOSEPH (25 July, 1850, to Dec., 1854), b. 8 July, 1841.
Son of Joseph Pym, Superintendent Registrar, Belper.—Accountant,
Clerk to Guardians, etc. *Belper.*
- *WILDE, CHARLES (25 July, 1850, to June, 1854), b. 30 June,
1839.
- *ADSETTS, JOHN (26 July, 1850, to Dec., 1854), b. 29 July,
1835; d. 18 June, 1896.
Son of John Adsetts, Duffield.—M.R.C.S. (Eng.), L.S.A. 1858 (St.
George); Surgeon-Major in Army. Retired in 1893. *Turnditch Hall,*
co. Derby.
- COOKE, ARTHUR (26 July, 1850, to 18 June, 1852).
- MILNER, J. (26 July to Dec., 1850).
- WATKINSON, JOHN (26 July, 1850, to Dec., 1852).
- *JOHNSON, CHARLES (27 July, 1850, to June, 1856), b. 8 April,
1841.
- *MUSCROFT, JAMES WILSON (29 July, 1850, to 18 June, 1852),
b. 31 Oct., 1836. Dead.
Christ's Coll., Camb., B.A. 1861, M.A. 1865; Lichfield Coll., 1862. Curate
of Colwick, 1863-66; Curate of Barnsley, 1866-67. Vicar of Knottingley,
Yorks., 1869-72; Tibshelf, co. Derby, 1880; Leysdown, in Island of Sheppey,
1881; and Thorner, Leeds.

- *LOCKETT, Hy. G. (7 Aug., 1850, to June, 1855), b. 18 Oct., 1838.
China Manufacturer. *Staffs.*
- *LOCKETT, J. WILLIAM (7 Aug., 1850, to 23 Dec., 1853), b. 28 June, 1837.
China Manufacturer. *Staffs.*
- *OLDHAM, WILLIAM PAGE (4 Oct., 1850, to Dec., 1855; re-entered, 1858-1860), b. 19 Oct., 1841; d. 13 April, 1871.
Son of Dr. G. Oldham, Surgeon, Alfreton.—Tancred Divinity Scholp., Christ's Coll., Camb. (£107 per annum), 1860; Foundation Scholp., 1861; B.A. (28th Wrangler) 1863, M.A. 1867. Mathem. Master at Derby School, 1865-67, and Radley College and Warrington Grammar School. Vicar of St. Thomas', Ashton-in-Makerfield, 1870.
- *CANTRILL, Hy. (28 Oct., 1850, to June, 1851).
Son of Henry Cantrill, Proprietor of Royal Hotel, Derby. }
CANTRILL, THOMAS (27 Jan., 1851, to Dec., 1854), b. 1 Jan., 1842. } Late Proprietors of St. James' Hotel and Royal Hotel, Derby.
Brother of above.
- CHATTERTON, GEORGE JOHN (27 Jan., 1851, to June, 1855), b. 18 April, 1841.
Son of John Chatterton, Mayor of Derby in 1832.—Merchant, Caledonian Road, London, N. London County Council, 1892-94; Islington Board of Guardians; one of the Governors of the North London Polytechnic and Camden School. 16, *Killmarton Road, London, N.*
- *CLARK, WILLIAM (27 Jan. to Dec., 1851), b. 27 April, 1836.
Dead.
[? Son of John Clark, Wine Merchant, Derby.]—B.A. (either Caius or St. John's), Camb. Clergyman.
- JOHNSON, FRANK (27 Jan., 1851, to 1852).
Son of John Johnson, Surgeon, Derby.—Late in the Army. Went to India. Retired.
- RADFORD, THOMAS (27 Jan., 1851, to Dec., 1855), b. 26 June, 1840.
- SEWELL, ED. (27 Jan. to June, 1851).
- STROVER, F. R. or T. R. (27 Jan., 1851, to June, 1855), b. 23 Mar., 1842.
- *WHITE, WILLIAM (27 Jan. to June, 1851).
- GADSBY, JOHN (31 Jan., 1851, to Dec., 1856), b. 9 Feb., 1842; d. 1859.
Son of John Gadsby, Solicitor, Tenant Street, Derby.—Died young.
- MARSDEN, WILLIAM (31 Jan., 1851, to Dec., 1855), b. 18 Nov., 1842.
Son of Joseph Marsden, Iron Founder, Park Street, Derby.
- WILD, GEORGE (31 Mar., 1851, to June, 1856), b. 28 Dec., 1841.
- EVANS, SAMUEL (1 April, 1851, to Dec., 1853).
- *HORSLEY, THEODORE (28 April, 1851, to Dec., 1857), b. 29 Aug., 1840.
Son of Thomas Horsley, Engineer, Manager of Oakes & Co., Riddings.—Chief Engineer, Ocean Steam Ship Co. 7, Howard Buildings, Grassendale. *Cressington, Liverpool, S.*

- *FOLEY, THOMAS W. (4 July, 1851, to 22 Dec., 1852), b. 14 Feb., 1836.
- SMALLWOOD, WILLIAM JOHN (28 July, 1851, to June, 1853), b. 1840.
 Son of William Thomas Smallwood, Merchant, Derby.—Went to Repton (one year). Emm. Coll., Camb., and Magd. Hall, Ox., B.A. 1863, M.A. 1866. Vicar of Claines, Worcs., 1870; Rector of Naunton Beauchamp, 1864-70; Rector of Stourmouth, Sandwich, 1883; Chaplain at Hanover. 4, *Goseride, Hanover*.
- *BURROWS, R. (29 July, 1851, to 18 June, 1852), b. 13 Nov., 1837.
- HARPER, THOMAS (29 July, 1851, to 18 June, 1852).
 Son of William Harper, Manufacturer, Derby.—Farmer in America, where he died.
- HARRISON, FRANK (5 Aug., 1851, to Dec., 1856), b. 21 Sept., 1841; d. 25 June, 1862.
 Son of John Harrison, Civil Engineer, Derby.—Articled to Messrs. Fox, Derby. Civil Engineer.
- PIKE, EDWARD CAREY (5 Aug. to Dec., 1851), b. 22 Feb., 1840.
 Son of Rev. James Carey Pike, Leicester.—Student at Regent's Park College, 1856-61; B.A. (Lond.) 1860. Pastor at Rochdale, 1861-66; Coventry, 1867-72; Birmingham, 1872-81; Exeter, 1881-93; Secretary Devon Baptist Association, 1890-1900. Author of "Work Here, Rest Beyond," 1873; "Four Lectures on English Nonconformity," 1895 (3rd edition, 1899); "Spiritual Basis of Nonconformity," 1897. 234, *Evering Street, Upper Clapton, London, N.E.*
- *SMITH, C. M. (13 Aug., 1851, to June, 1855), b. 16 Mar., 1842.
- PIKE, ARTHUR KIRK (27 Aug., 1851, to June, 1853), b. 1837.
 Son of Rev. John Baxter Pike, Bourne, Lincs.—Business near Bourne, Lincs.
- *SMITH, F. H. (Aug., 1851), b. 9 May, 1844.
- BULL, ARTHUR (30 Sept., 1851, to 18 June, 1852).
- CUFF, EDWARD (4 Nov., 1851, to June, 1854), b. 14 Jan., 1840.
- *FROST, R. (26 Jan. to 18 June, 1852), b. 21 Aug., 1837.
- *LEECH, THOMAS (26 Jan. to 18 June, 1852), b. 5 Mar., 1838.
- SOWTER, UNWIN (26 Jan., 1852, to Dec., 1853), b. 22 April, 1839.
 Son of William Sowter, Commission Councillor, Derby.—Capt. of County C. XI., 1874. Mayor of Derby, 1879-80; Alderman, 1880; J.P. 1885. Local Representative of the Royal Coll. and Royal Academy of Music, 1899. One of the Governors of Derby School. *Duffield Road, Derby*.
- *WHITE, G. (26 Jan. to 18 June, 1852), b. 28 Mar., 1838.
- DAVENPORT, JOSEPH LANCELOT (27 Jan. to 18 June, 1852), b. 11 Dec., 1844.
 Son of Joseph Lancelot Davenport, O.D., Derby.—Jesus Coll., Camb., B.A. 1866, M.A. 1867. Architect. 30, *Baker Street, London*.
- PARKER, HY. (27 Jan., 1852, to June, 1854), b. 10 Feb., 1838.
 Son of Joseph Parker, Farmer, Little Chester, Derby.—*Blackbrook, near Belper*.
- WALLIS, PERCY (27 Jan., 1852, to June, 1853), b. 12 May, 1842.
 Son of William Wallace Wallis, Midland Railway Agent, Derby.—Learned the shipping trade in Liverpool and London. Succeeded his father. Retired, 1898. *Friarfield Villas, Uttoxeter New Road, Derby*.

- BRENTNALL, CHARLES (25 Mar., 1852, to June, 1856), b. 8 Mar., 1843. Dead.
 Son of Charles Brentnall, Maltster, Derby.—Maltster (member of the firm, Cox & Pountain & Co.). The Grange, Normanton.
- SIMPSON, WILLIAM (19 April, 1852), b. 18 June, 1844.
 Son of Thomas Simpson, Friar Gate, Derby.
- MOORE, JOHN MASON (26 May, 1852, to June, 1853).
- *ADSETTS, GEORGE (Aug., 1852 to 1854), b. 3 Mar., 1839.
 Dead.
 Son of William Adsetts, Shottle.—Civil Engineer. New Zealand.
- BARNES, WILLIAM (25 July, 1852, to Dec., 1855), b. 26 Oct., 1842.
- *BURROWS, HY. (26 July to 22 Dec., 1852), b. 12 Nov., 1838.
 (v. supra.)
- *GIBSON, WILLIAM (26 July, 1852, to June, 1855), b. 1 Feb., 1843.
 Son of William Gibson, Farmer, Swarkestone Lowes.—[He or his brother (v. infra) is a planter in a large way in America.]
- *NEWBOLD, THOMAS (26 July, 1852, to June, 1854), b. 16 May, 1838; d. circa 1893.
 Son of James C. Newbold, Solicitor, Matlock.—Solicitor; Clerk to the Magistrates; Steward of Manor, Matlock.
- *PIPES, J. F. (26 July, 1852, to 23 Dec., 1853), b. 9 July, 1838.
 Died of consumption when studying at Hospital.
- ROE, CHARLES FOX (26 July, 1852, to June, 1858), b. 23 Nov., 1844.
 Son of Alderman Thomas Roe, Mayor of Derby, 1864-65.—Inner Temple, 1865; B.A., St. John's Coll., Camb., 1867; Barrister-at-Law, 7 June, 1869. Midland Circuit; F.S.A. 2, *Paper Buildings, Temple, E.C.*
- *WILDGOOSE, JOHN (26 July, 1852, to 17 June, 1853), b. 23 Jan., 1838.
 Son of Thomas Wildgoose, Farmer, Matlock.—Merchant in *Glasgow*.
- POUNTAIN, JOHN THOMAS (29 July, 1852, to 16 June, 1854), b. 11 Dec., 1841; d. Sept., 1889.
 Son of Thomas Pountain, Wine and Spirit Merchant, Cowsley House, Derby.—Lient.-Colonel, Sherwood Foresters (Derbyshire Militia Regt). J.P. Of Barrow Hall, Derby.
- STEVENSON, W. (9 Aug., 1852, to 16 June, 1854), b. 23 Jan., 1840.
- STEVENSON, F. (9 Aug., 1852, to 16 June, 1854), b. 27 Oct., 1841.
- *BURROWS, JOHN (24 Jan., 1853, to 16 June, 1854), b. 12 Nov., 1838.
 (v. supra.)
- *DANIEL, EDWARD (24 Jan., 1853, to June, 1855), b. 31 Jan., 1830.
 Son of Edward Daniel, Cheadle, Staffs.—Engineer. 89, *Derby Road, Burton-on-Trent*.

LARGE, HY. (24 Jan. to Dec., 1853).

SLACK, R. (24 Jan. to Dec., 1853).

WHISTON, WILLIAM HARVEY (24 Jan., 1853, to June, 1856),
b. 19 Feb., 1843.

Son of William Whiston, Solicitor, Clerk to the Magistrates, 34, St. Peter's Street.—Solicitor; Coroner; Clerk to the County and Borough Magistrates; Chairman of the Board of Guardians. *Idridgehay, co. Derby.*

*DANIEL, WILLIAM (24 Jan., 1853, to June, 1855), b. 1 Jan.,
1839.

Son of Edward Daniel, Cheadle, Staffs.—Engineer. *Fern Bank, Horsforth, Leeds.*

*DANIEL, CHARLES ANDREW (24 Jan., 1853, to June, 1855),
b. 25 Nov., 1840.

Brother of above.—St. Augustine's Coll., Canterbury. Curate of Thorold Province, Ontario, 1864-65; St. John's, Montreal, 1865-80. Vicar of Coatham, Yorks., 1881-89; St. Petrox, Dartmouth, 1889-96; from 1896, Chaplain of All Saints', *Sau Remo, Italy.*

*DANIEL, HENRY (24 Jan., 1853, to June, 1856), b. 5 Dec.,
1843.

Brother of above.—Brewer, Burton-on-Trent. 59, *Scalpeliff Road, Burton.*

DYKES, WILLIAM (24 Jan., 1853, to Dec., 1854), b. 9 Feb., 1840.

*GIBSON, JOHN (24 Jan., 1853, to June, 1855), b. 6 July, 1841.

Son of William Gibson, Farmer, Swarkestone Lowes.

DAVIS, FREDERICK (31 Mar. to Dec., 1853), b. 1843; d. 15 July,
1900.

Son of John Davis, Optician, Derby.—Civil Engineer; F.S.A. Author of "Derbyshire Place-Names," "Excavations of Silchester," "The Romano-British City of Silchester." Palace Chambers, Westminster, London.

DAVIS, ALFRED (31 Mar. to Dec., 1853).

Brother of above.—Civil Engineer. *Westminster, London.*

MOZLEY, FRANCIS WOODGATE (6 April, 1853, to July, 1859),
b. 5 April, 1846.

Son of John Mozley, Publisher, The Friary, Derby.—Open Scholp., Winchester Coll. (3rd of fifty-eight candidates), 1859; Scholp., New Coll., Ox. (1st Class Mods.), 1866; B.A. 1869, M.A. 1871. Assistant Master at Bedford School. Author of "David in the Psalms" (Skeffington), 1890. Since 1896, Vicar of *South Muskham, Notts.*

*ADSETTS, WILLIAM (July, 1853), b. 12 July, 1837; d. 1873.

Son of John Adsetts, Chester Green, Derby, and Duffield.—Maltster. Duffield.

*ADSETTS, THOMAS (July, 1853), b. 1839, d. 1874.

Brother of above.—Surveyor in Derby. Lived at Duffield.

LOWE, JOHN (25 July, 1853, to June, 1854), b. 30 May, 1839.

Son of Samuel Lowe, Silk Manufacturer, 16, Ashbourne Road.—Silk Manufacturer, Derby.

SANDARS, CHARLES (July, 1853, to June, 1854), b. 22 Sept.,
1843. Dead.

Son of — Sandars, Mackworth.—Civil Engineer. Died at Torquay.

*SOWTER, JOHN (25 July, 1853, to June, 1856), b. 13 Jan.,
1841.

Son of William Sowter, Commission Councillor, Derby.—Civil Engineer; Naval Inspector. 16, *Vancouver Road, London, S.E.*

- FRITCHE, ARTHUR LEGASSICKE (27 July, 1853, to June, 1859),
b. 29 Aug., 1844.
Son of C. F. Fritche, Musician, Derby.—Merchant. 91, *Gladstone Road, Sparkbrook, Birmingham.*
- NORTON, GEORGE (27 July, 1853, to 1858), b. 14 Aug., 1842.
Dead.
Son of Josiah Norton, Organist and Professor of Music, Derby.—Professor of Music, Derby.
- GADSBY, EDWARD PAGET (28 July, 1853), b. 29 Nov., 1843.
Son of John Gadsby, Solicitor; Mayor of Derby in 1858.—School Scholp., 1860; Two Exhibs., Emm. Coll., Camb., 1861 and 1862; B.A. (Junior Opt., Math. Tripos) 1865, M.A. 1869. Civil Engineer. 13, *Anson Road, Holloway, London, N.*
- GOODALL, WM. (23 July to Dec., 1853), b. 5 Sept., 1843;
d. 19 July, 1862.
Son of Henry Goodall, Pharmaceutical Chemist, 5, St. Peter's Street, Derby, and Normanton.
- *WOODROFFE, JOHN ARTHUR (? Jan., 1854), b. 13 Nov., 1838;
d. 21 Nov., 1898.
Silk Manufacturer, Derby.
- *CARRINGTON, WM. (23 Jan., 1854, to June, 1855), b. 21 Aug., 1840.
Son of T. W. Carrington, Farmer, Croxden Abbey, Uttoxeter.—Farmer. Died some years ago.
- *HUDSON, S. (23 Jan., 1854, to Dec., 1855), b. 19 Mar., 1840.
Son of John Hudson, Head Master of Derby School.
- *LEIGH, F. (23 Jan. to June, 1854), b. 18 Sept., 1841.
- *LEIGH, T. (23 Jan. to June, 1854), b. 29 Aug., 1843.
- *NEWBOLD, CHARLES (23 Jan., 1854, to June, 1857), b. 2 Sept., 1841; d. circa 1895.
Son of James C. Newbold, Solicitor, Matlock.—Surveyor, Matlock.
- *NORRIS, HENRY POWELL (23 Jan., 1854, to Dec., 1856), b. 15 July, 1841.
Son of H. Norris, Uttoxeter.—Surveyor and Auctioneer ("Norris, Son, & Hadley"). 5, *Argyll Place, Regent Street, London, W.*
- *SMEDLEY, JOSEPH (Jan., 1854), b. 22 July, 1841.
- *OLDHAM, GEO. HENRY (Jan., 1854, to 1859), b. 10 Feb., 1844.
Son of Dr. G. Oldham, Surgeon, Alferton.—Camb. Local Exam., 2nd Class Hons., 1858. Mining Engineer, some years in Australia. Late Superintendent of the S. Juan del Rae Gold Mines in Brazil. 35, *Broadway, Kettering.*
- *PARRUMORE, W. (23 Jan., 1854, to June, 1855), b. 16 Mar., 1840.
- *WOOLLATT, G. (23 Jan. to Dec., 1854), b. 17 Aug., 1845.
- *GISBORNE, EDWARD (24 July, 1854, to June, 1855), b. 15 April, 1839; d. circa 1881.
Son of Edward Sacheverel Gisborne, Surveyor, 11, Full Street, Derby.

- BOWRING, CHARLES CLEMENT (27 Jan., 1854, to Dec., 1859),
b. 29 Nov., 1844.
Son of Charles Bowring, J.P. one of the Governors of Derby School.
—Late Major of the Derbyshire Volunteer Regt. Chairman of the Derby
Conservative Association, and Vice-President of the National Union of
Conservative Associations, London. One of the Governors of Derby School.
County and Borough Magistrate. Knighted, 1900. *Park Grange, Duffield
Road, Derby.*
- CROSSLEY, JAS. (27 Jan., 1854, to June, 1858), b. 26 Mar., 1843.
- FORMAN, WM. (July, 1854, to Dec., 1855).
- WHISTON, ROBERT NORTON (24 July, 1854, to Dec., 1856).
Son of Wm. Whiston, Solicitor, Derby.—Landowner. *Lowdham, Notts.*
- GREAVES, EDWARD NEWTON (27 July, 1854, to 1859), b. 24
Mar., 1845. Dead.
Second son of Dr. Augustus Goring Greaves, Surgeon, Derby.—
Cashier at Derby and Derbyshire Bank.
- PARKER, JOHN (27 July, 1854, to June, 1857), b. Oct., 1842 ;
d. 1887.
Son of Joseph Parker, Farmer, Little Chester, Derby.
- PARKER, WM. (27 July, 1854, to June, 1858), b. 7 July, 1844.
Brother of above.—Accountant. 42, *St. Mary's Gate, Derby.*
- CLULOW, EDWARD (1 Oct., 1854, to 1858), b. 4 May, 1845.
Son of Edward Clulow, Bookseller, Derby.—Bookseller and Stationer,
Victoria Street, Derby. *Littleover Hill, near Derby.*
- *ARCHER, JAS. (Jan., 1855, to June, 1856), b. 16 Oct., 1840.
Son of — Archer, Landowner, Hoon Hay, Tutbury.—*Castle Hays,
Tutbury.*
- WHITAKER, ALFRED (27 Jan., 1855, to 1860), b. 22 July, 1846.
Son of Alderman Samuel Whitaker, J.P., Mayor of Derby in 1887.—
3rd Class Hons., Ox. Local Exam., 1860. Late District Locomotive Supt.,
Leeds; Director of the Somerset and Dorset Railway Company. *Summer-
ville, Burnham, Somerset.*
- BARNETT, GEORGE (28 Jan., 1855, to Dec., 1856), b. 1843 ;
d. Aug. 21, 1879.
Son of William Barnett, Upholsterer, All Saints' Churchyard, Derby.
—Drowned at Skegness, 1879.
- GADSBY, WILLIAM HIPPON (Jan., 1855, to 1862), b. 14 Sept., 1845.
Son of John Gadsby, Solicitor, Mayor of Derby in 1858. Tenant Street,
Derby.—C. XI., 1862. Artist. Silver Medal for Oil Painting. Royal
Academy, 1869. 5, *Carleton Road, Tufnell Park, London, N.*
- GEORGE, JOHN (6 May, 1855, to Dec., 1857), b. 2 June, 1846.
- BRENTNALL, EDWIN (July, 1855, to June, 1858), b. 20 Feb., 1846.
Son of Charles Brentnall, Maltster, New Uttoxeter Road.—Paper
Manufacturer, Irongate. *The Knoll, Normanon.*
- GREAVES, THOMAS LEY (27 July, 1855, to 1859; re-entered,
1861-1865), b. 10 April, 1849.
Son of Richard Newton Greaves, Merchant and Author.—Professional
Singer. *Bistorne Close, Burley, near Lyndhurst, New Forest.*
- KIRTLEY, FREDERICK (28 July, 1855, to Dec., 1857), b. 20
April, 1842 ; d. 6 Sept., 1885.
Son of Thomas Kirtley, Engineer to the Brighton and South Coast
Railway.—Assistant Manager, Joint Cheshire Railways; afterwards
Secretary and Manager, Felixstowe Railway; latterly General Manager,
Neath and Brecon Railway.

KIRTLEY, EDWIN (28 July, 1855, to 1860), b. 27 Aug., 1844;
d. 13 Nov., 1863.

Brother of preceding.—Student Engineer, Midland Railway.

MOZLEY, ALFRED DEAN (28 July, 1855, to 1858), b. 9 June,
1848.

Son of John Mozley, Derby.—2nd Class Hons., Ox. Local Junior Exam., 1861; Winchester Coll. Scholp. (1st of 108 Candidates), 1861; Scholar of Jesus Coll., Ox., B.A. (3rd Class Classics; 1st Class Math.) 1870, M.A. 1876. Vicar of Kersey, Suffolk, 1878; since 1879, Rector of *Wigginton, Banbury*.

GRIBBLE, FREDERICK (1 Oct., 1855, to Dec., 1856).

Son of John Henry Gribble, Government Surveyor, 26, Sitwell Street, Derby.—Succeeded his father.

DAVENPORT, ARTHUR (8 Oct., 1855, to Dec., 1859), b. 7 Nov.,
1847; d. 1865.

Son of Ebenezer Davenport, O.D., Silk Manufacturer, Derby.

EMERY, HY. (29 Oct., 1855, to 1858), b. 20 July, 1843. Dead.

Son of Henry Emery, Post Official, Duffield Road, Derby.

EMERY, ALFRED R. (29 Oct., 1855, to 1858), b. 18 April, 1847.
Dead.

Brother of above.—Civil Service, Savings Bank Department, G.P.O., London.

*EARDLEY, JOHN WILLIAM (July, 1855), b. 1845.

Son of Edwin Eardley, Mining Engineer, Derby.—Mining Engineer. Manager of Morewood Colliery, Swanwick. *Church Street, Alfreton*.

*ATKINS, WM. (July, 1855, to Dec., 1856), b. 8 Mar., 1841.

*BAKEWELL, JAS. (July, 1855, to Dec., 1857), b. 20 May, 1843.

*BAYLEY, C. (July, 1855, to Dec., 1856).

*BROUGH, HY. (July, 1855, to 1858), b. 1 July, 1843.

Son of James Brough, The Pastures, Kirk Langley.—Landowner; Churchwarden. *Kirk Langley*.

*FREER, WILLIAM (July, 1855, to Dec., 1857), b. 16 May, 1842.

HOLLAND, THOMAS WILLIAM (July to Dec., 1855), d. Mar., 1893.

Son of Thomas Holland, Merchant, Tenant Street, Derby.—Colour Manufacturer. *Ashbourne Road, Derby*.

BEESELEY, GEORGE (29 Jan. to Dec., 1856).

Son of George Beesley, Bridge Gate and London Road, Derby.

DOCKER, H. J. (8 April to Dec., 1856).

WYLDE, JAMES (14 April, 1856, to 1858).

Son of the late — Wylde, Derby.—School Scholarship. Died young.

GREAVES, HENRY LEY (28 July, 1856, to 1865), b. 1846;
d. 27 Dec., 1899.

Third son of Dr. A. G. Greaves, Derby.—3rd Class Hons., Ox. Local Exam., 1860; Foundation Scholp. at St. Catherine's Coll., Camb., 1867; B.A. 1869; Captain of his Coll. Boat Club, 1869; M.A. 1877. Incumbent of St. Andrew's, Aberdeen, 1879. Died at Worthing, Sussex.

RITCHIE, JOHN (18 Aug., 1856, to Dec., 1857).

Son of — Ritchie, Chemist.—*Australia*.

- *SMITH, HIP. (Jan., 1856, to Dec., 1857), b. 19 May, 1844.
- SMITH, ARTHUR FRANCIS (6 Oct., 1856, to 1858), b. 31 Oct., 1843.
 Son of George Smith, Friar Gate, Derby.—A.R.C.O.; Mus. Bac., Queens' Coll., Camb.; Organist and Choirmaster of St. Werburgh's; Conductor of the Derby Orpheus and Madrigal Society, and Southwell Diocesan Choral Union; Musical Instructor of the Derby Training Coll.; Local Representative for the Royal Academy of Music; Local Examiner for the Royal Coll. of Music and Incorporated Society of Musicians; Editor of the Incorporated Society of Musicians' *Monthly Journal*; Principal of the School of Music. 49, *Friar Gate, Derby*.
- SMITH, JAMES SADLER (6 Oct., 1856, to 1858), b. 31 Oct., 1843; d. 25 Sept., 1894.
 Brother of preceding.—Town Councillor, 1892. 23, *Friar Gate, Derby*.
- BENNETT, E. (26 Jan. to June, 1857).
- FORMAN, THOMAS ROBINSON (26 Jan., 1857, to 1858), b. 1844; d. 13 Aug., 1893.
 Son of Ralph Forman, Maltster, Curzon Street, Derby.—St. Catherine's Coll., Camb., B.A. 1871, M.A. 1876. Curate of St. John's, Derby, 1876-78; St. Andrew's, 1878-82; St. Thomas', 1882-83; St. Alkmund's, 1885-89; Perp. Curate of Stanley, 1889.
- FROST, WM. (26 Jan. to June, 1857).
- LOVICK, SAMUEL (26 Jan. to Dec., 1857), b. 1842/3; d. 18 June, 1899.
 Son of Samuel Lovick, China Warehouseman, St. Peter's Street, Derby.—Succeeded his father, Market Place, Derby. 234, *Burton Road*.
- *ROOTH, GEORGE A. (26 Jan., 1857, to June, 1858), b. 1 Nov., 1843.
Grove House, Ashover.
- GREAVES, FREDERICK WILLIAM (2 Feb., 1857, to July, 1867), b. 1849.
 Fourth son of Dr. Augustus G. Greaves, Derby.—Manager of the Derby and Derbyshire Bank (Parr's). J.P., County of Derby, 1897. *Kirk Styles, Duffield*.
- WOOD, WM. (16 Feb. to Dec., 1857), b. 1 Oct., 1841.
- BAGSHAW, JAS. (22 July, 1857). Dead.
 Son of John Bagshaw, Mansfield Road, Derby.
- HUTCHINSON, T. (22 July to Dec., 1857).
- HILL, ARTHUR COKE (10 Aug. to Dec., 1857), b. 16 Aug., 1847.
 Son of D. Coke Hill, Derby.—Architect, St. Mary's Gate, Derby. *The Oaklands, Mickleover*.
- THACKER, ALFRED (5 Oct., 1857, to 1858).
 Son of Arthur Thacker, Silk Manufacturer, 16, Park Street, Derby.
- *ETCHES, CHARLES (Jan. to Dec., 1857), b. 6 April, 1843; d. 4 Mar., 1901.
 Of Royston Grange.
- *HUDSON, JOHN (July, 1857, to 1858), b. 7 April, 1850.
 Son of John Hudson, Head Master, Derby School.—[See Mr. Clark's Register.]

- *SIMPSON, LLEWELYN LLOYD (Jan., 1857, to June, 1858), b. 6 June, 1844.
Son of Edward Lloyd Simpson, Spondon.—Actuary, Derby Savings Bank. *Brook Fields, Burton Road, Derby.*
- *SMITH, T. A. (Jan., 1857, to June, 1858), b. 8 Feb., 1843.
- *SMITH, ARTHUR (July, 1857, to 1858), b. 30 June, 1842.
Son of — Smith, Farmer, Ashbourne.
- *SMITH, THOMAS (July, 1857, to June, 1858), b. 3 Aug., 1842.
Dead.
Son of — Smith, Alvaston Hall.
- *SMITH, HERBERT DAGLEY (Jan., 1857, to 1863), b. Mar., 1845.
Brother of above.—B. IV., 1862-63. District Council. *The Poplars, Alvaston.*
- *SMITH, WM. (Jan. to Dec., 1857), b. 11 June, 1850.
Brother of above.—*Quarndon.*
- *SMITH, GEORGE WEBB (Jan., 1857).
Brother of above.—J.P. *The Hall, Alvaston.*
- *SMITH, JOHN (July, 1857, to 1860), b. 9 June, 1844.
Son of John Smith, Wine Merchant, Ashbourne.—Wine Merchant. *St. John Street, Ashbourne.*
- *WALTON, CHARLES (July, 1857, to 1860), b. 12 Mar., 1843.
Son of Thomas Wedgwood Walton, Chemist, Derby.—Was killed in the American Civil War.
- *WOOD, WILLIAM (Jan. to June, 1857), b. 1 Oct., 1841.
- PEARSON, ED. (28 Jan. to Dec., 1858).
- COWLEY, THOMAS (8 April to Dec., 1858). Dead.
Of Breadsall.
- *BOYNTON, GRIFFITH HENRY (12 April, 1858, to Dec., 1859), b. 31 May, 1849.
Son of the Rev. Griffith Boynton, M.A., Rector of Barmston, Hull (Chadderdon, 1848-50; Kirk Hallam, 1850-59).—Succeeded in 1899 to his grandfather's estate as 12th Baronet. *Barmston Hall, Burton Agnes, Hull.*
- SMITH, HENRY (12 April to Dec., 1858).
- COX, WILLIAM (July to Dec., 1858).
[May be the same as W. J. Cox, under Dr. Leary.]
- *WILLIAMS, ARTHUR ACHESON (July, 1858, to 1859), b. 4 Nov., 1846.
Son of the Rev. W. R. Williams, M.A., St. Mary's, Newry, Ireland, and Chaplain to the Forces.—Trin. Coll., Dublin, M.A. Curate at Bromley, 1870-75; Penge, 1876-80; Chaplain of Madras Ecclesiastical Establishment since 1880; Chaplain of St. George's Cathedral, Madras, 1900; ARCH-DEACON OF MADRAS, 1900; Fellow of the University of Madras, 1901.
- FRANCIS.

FRITCHE, GEORGE EDWARD.

Son of C. F. Fritche, Musician, Full Street, Derby.—[Educated by Rev. T. Hutchinson, Classical Master, Derby School.] Licentiate Dental Surgery Coll., London. 13, *Walbrook, London, E.C.*

Rev. Dr. T. H. L. Leary, M.A., D.C.L., Head Master,
1858-1865.

*GLENNY, ROBERT EDMUND (1858-1859), b. 25 Dec., 1840.

Son of Robert Glenny, Trevor-Hill House, Newry, Ireland.—Matriculated at Trin. Coll., Dublin, 1859; B.A. 1864, M.A. 1874, D.D. 1891. Since 1883, Rector of *Clonallon, co. Down*.

*IRWIN, WILLIAM (1858, to Easter, 1861), b. 25 June, 1845.

Son of John Irwin, Bessbrook, Newry, Ireland.—1st Class Hons., Ox. Local Exam. (1st of all Juniors at Derby centre), Mayor's Prize, 1860; Captain of the School, 1860; Class. and Lit. Scholp., Queen's Coll., Belfast, 1864.; B.A. (Lond.), Inspector of Army Schools, 1884; Hon. Captain. Head Master, *Duke of York's Military School, Chelsea*.

*HULLETT, THOMAS CAPEL (1858, to Sept., 1859).

Son of Rev. John Hullett, Vicar of Allestree.—Joined the *Britannia*. Some time in the Navy.

*HULLETT, EDWARD CECIL (1858-1863), b. 1845.

Brother of above.—Vicar of Collingwood, New Zealand, 1887-94. Now Chaplain, *St. Vincent, Cape Verde Islands*.

*COX, WILLIAM JAMES (1858-1865), b. 9 Feb., 1848; d. 5 Oct., 1895.

Son of William Henry Cox, Wine Merchant; Major, Vol., Derbyshire Regt., Friarfield House, Derby.—2nd Class Hons., Ox. Local Exam. (M.P.'s Prize), 1863, as first of Junior Candidates. Civil Engineer. Master of a School, Normanton Road, Derby.

DEACON, ERNEST (1858-1860), b. 1845, d. 1878.

Son of A. O. Deacon, Artist, Burton Road, Derby.—Mining and Civil Engineer. Had a good practice at Pontypool, Mon., where he died. Composed Operettas and other musical pieces.

DEACON, WALTER (1858-1862), b. 1846, d. 1879.

Brother of above.—C. XI., 1862. Bank Manager at Graham's Town and Bloemfontein, South Africa, where he died.

FORMAN, FREDERICK (.....-1862). }

FORMAN, THOMAS (1858-1862). }

[One of these in Leicester.]

Brother of above.

GREAVES, EDWARD AUGUSTUS (1858-1866), b. 9 Nov., 1849.

Son of Richard Newton Greaves, Merchant and Author.—Wine and Spirit Merchant, Friar Gate, Derby. Distinguished Athlete.—1870: Derby Cricket Club, prize for highest average. 1871: Won the 100 yards (scratch), Nottingham Philathletic Sports; the Strangers' Race, Derby School Sports. 1872: the open 100 yards, Lincoln Athletic Sports; the open 100 yards, Leicester; the 150 yards Handicap, Mansfield Cricket Club Sports (15½ secs.); the open 100 yards, Market Harboro'; the 300 yards Handicap, Ripley; the open 150 yards Handicap, Southwell; the 120 yards Handicap and 200 yards Handicap, Stoke. 1873: The 200 yards Handicap (scratch), Chesterfield (21 secs.); the open 100 yards, Lincoln; the 100 yards Handicap (scratch), Burton R. Club; the ¼-mile Handicap, Leicester; the ¾-mile Handicap, Mansfield; the 100 yards Handicap, Derbyshire Football Club. 1874: The 220 yards Flat Race, Stockport; the 100 yards Handicap, Mansfield (10 secs.); the 220 yards Handicap and ¼-mile, Macclesfield; the 200 and 150 yards Handicap, Staveley; the 120 and 500 yards Handicap (scratch), Ripley; the ¼-mile Handicap, Uttoxeter. 1875: The 100 yards (scratch), Leicester (10 secs.); the 100 yards Handicap (dead heat), Stockport Cricket Club Sports; the open 100 yards, Market Harboro', etc. 204, *Uttoxeter New Road, Derby*.

STEVENSON, CHARLES (1858-1860).

Son of Rev. John Stevenson, Dissenting Minister (Baptist), Derby.

BOUSFIELD, GEORGE (1858-1862).

Son of John Bousfield, Sculptor, Derby.—Studied for the profession of Schoolmaster. Newsagent. *Bridge Gate, Derby.*

*NUTTALL, WILLIAM J. (1858-1865).

Son of — Nuttall, Chaddesden.—*Park Hill, Stowe-by-Chartley, Staffs.*

TAYLOR, MISS HELEN LOUISE (1858), b. 20 Jan., 1850.

Daughter of George Taylor, Silk Manufacturer, Derby.—2nd Prize for English History and Scripture History, 1860. Authoress of "Manor House Exhibition," 1873; "Ivy Leaves," and other Poems, 1873; "Out of the Way," 1883; "Little Christian's Pilgrimage," 1888; "The Sunday Pleasure Book"; "Christiana," 1890; "Hymns for Church Festivals"; and contributed to numerous Magazines. 284, *Uttoxeter New Road, Derby.*

WILSON, H. (1858).

Son of Dr. Wilson, Derby.

WILSON, G. F. (1858).

BECK, FRED. WILLIAM (1858), b. 3 Feb., 1843.

Son of Frederick Sylvester Beck, Superintendent of Midland Railway Friendly Society, 7, Arboretum Terrace, Derby.—Estate Agent. 2, *Gower Street, Derby.*

JOBSON, EDGAR W. (1858-1860).

Son of John Jobson, Iron Founder, 11, Exeter Place, Derby; afterwards J.P., Spondon. Succeeded his father as Managing Director of the Derwent Foundry. *Uttoxeter New Road, Derby.*

JOBSON, GODFREY (1859-1860), b. 1852.

Brother of above.—Late Director of the Derwent Foundry.

GADSBY, HARRY FRECKELTON (1859-1871), b. 1852.

Son of John Gadsby, Solicitor, Mayor of Derby in 1859.—Wimb. R. Team, 1869-70; B. IV., 1869-71; C. XI.; F. XI. (Capt.). 1st Class Ox. Junior Local Exam., 1867; Jesus Coll., Camb. Solicitor. Town Clerk of Derby. *Derwent Bank, Derby.*

CARNELL, WILLIAM T. (1858-1864), b. 1848.

Son of E. F. Carnell, Merchant, Sadler Gate, Derby.—Accountant and Auditor. 5, *Collin Street, Nottingham.*

*COX, ARTHUR JOHN (1859-1870), b. 26 Mar., 1851; d. 21 Nov., 1896.

Son of William Henry Cox, Wine Merchant; Major, Vol., Derbyshire Regt., Fairfield House, Derby.—Captain of the Wimb. R. Team, 1870. Wine Merchant, Major, Vol., Derbyshire Regt. A clever artist. Melbourne, co. Derby.

LINGARD, JAMES EDWARD (1859-1865), b. 26 Sept., 1849.

Son of James Lingard, General Manager of Crompton & Evans' Bank, Strand Terrace, Derby.—Civil Engineer and Surveyor. Inspector of Art and Science Department. 141, *Dairy House Road, Derby.*

LINGARD, ALFRED (1859-1868), b. 1 Sept., 1851.

Brother of above.—B. IV., 1867. Govt. Exam. in Natural Science, 1867; Exh. in Arts, Royal Coll. of Surgeons, 1868; M.R.C.S. (Eng.), 1873; L.S.A. 1874; Grocers' Research Scholp., 1884-87; D.P.H. (Camb.) 1886; M.B. (Durh.) and M.S. 1888. IMPERIAL BACTERIOLOGIST to Govt. of India. Author of "On the Relation of Scrofula, Lupus and Tuberculosis," 1888; "Report on Surra," 1893; "Phys. and Path. Problems in Equines during Health and the Phases of Surra," 1896; "Phys. and Path. Problems in Bovines, etc.," 1896; "Reports on Outbreaks of Surra and Pneumonia in India and Baluchistan," 1896-97. Contributor of numerous articles to the *Lancet*, *Allg. Wiener, Med. Zeitung*, etc., etc. *Muktesar, Kumdon Hills, North-Western Province, India.*

DUFFIELD, RICHARD (1859).

Son of — Duffield, Brewer, Derby.

TAYLOR, CHRISTOPHER MUSGRAVE (1859), b. 1851.

Son of John Taylor, 48, Green Lane, Derby.

QUANT, JOHN CHEADLE (1859), b. 1849.

Son of Rev. William Cheadle Quant, Chaplain to the Union, 7, Victoria Terrace, Derby, — *Nethergreen House, Matlock Bath.*

*OLDHAM, JOHN (1859-1860), b. 1847.

Son of — Oldham, of Morton, near Alfreton. — Went to sea.

BREADING, GEORGE ANDREW (1859-1865), b. 16 May, 1848.

Son of Capt. J. R. Breading, Quarter-Master of Derby Militia, 1, North Parade, Derby. — Successful at Competition, Civil Service Exam.; appointed Clerk in the Commander-in-Chief's Office, 1866; now War Office (Clerical Establishment). *Tynedale, Tankerville Road, Streatham Common, S.W.*

DRAPER, THOMAS GEORGE (1859), b. 1845.

St. Peter's Bridge, Derby.

*HULLETT, ARTHUR EZECHIEL (1859), b. 1851. Dead.

Son of Rev. John Hullett, Vicar of Allestree.

HARKNESS, WILLIAM JARDINE (1859-1870), b. 18 Jan., 1852.

Son of John Harkness, 90, London Road, Derby. — 2nd Class Hons., Ox. Local Exam., 1866; Mayor of Derby's Prize, 1866; 1st Class Hons., Camb. Junior Local Exam. (bracketed 1st Candidate in Greek), 1868; Foundation Scholp., Emm. Coll. Camb., 1871; B.A. (3rd Class Classical Tripos) 1874, M.A. 1879. Curate of St. Alkmund's, Derby, 1875-79. Vicar of *Hanslope, Bucks.*

WARD, HERBERT DEVEREUX (1859), b. 1849.

Son of — Ward, Rose Hill, Derby.

BECK, THOMAS JAMES (1859-1862), b. 17 Oct., 1846.

Son of Frederick Sylvester Beck, Superintendent of Midland Railway Friendly Society, 7, Arboretum Terrace, Derby. — Secretary of Midland Railway Friendly Society. 36, *Charnwood Street, Derby.*

HORSLEY, ERASMUS, b. 1851.

Son of William Horsley, Merchant, Pye Bridge, Alfreton. — Lace trade. *Nottingham.*

ADAMS, —

*BINDLEY, —

COLLINSON, EDWARD (...-1866).

Son of Samuel Collinson, Northumberland and Derby. — C. XI. (Capt.), 1866. *Dunedin.*

*ILES, ALBERT (1860), b. 1847. Dead.

Son of — Iles, Cirencester, Gloucestershire. — Surgeon at Watford.

HAMILTON, ANDREW (1860-1865), b. 1847.

Son of Robert Hamilton, Surgeon, St. Alkmund's Churchyard, Derby. — 3rd and 2nd Class Hons., Ox. Local Exam., 1861; Capt. of the School and Cadet Corps, 1862; 1st Class Hons. in Classics and English Literature, King's Coll., London, 1863; Scholp., Sidney Sussex Coll., Camb., 1866; Latin Prize Essay, 1867; Foundation Scholp. (1st of his year in Classics); B.A. 1871, M.A. 1874. Chaplain and Secretary, Partis Coll., Bath. *New Bridge Hill, Weston, Bath.*

HAMILTON, ROBERT WILLIAM (1860-1862), b. 1848.

Brother of above. — Chartered Accountant. 4, *Bridlesmith Gate, Nottingham.*

- *EATON, WILLIAM MORLEY (1860-1864), b. 1846, d. 1869.
Son of Charles Eaton, Sutton-on-the-Hill, and Etwall, co. Derby.—
Exh., Emm. Coll., 1864; B.A. (Hon. Math. Tripos), 1868. Died on the eve
of his Ordination.
- *WHISHAW, JOHN HENLEY (1860), b. 1850.
Son of William Whishaw, Riga and Archangel, Russia.—Farmer in
New Zealand.
- MILLS, FREDERICK WILLIAM (1860), b. 1845.
Son of William Mills, Heraldic Painter, 2, Arboretum Terrace, Derby.
- LEWIS, ROBERT (1860), b. 1851.
Of 1, Kedleston Road, Derby.
- *WILLIAMSON, THEODORE AUGUSTUS EDEN (1860-1864), b. 1848.
Son of Rev. Frederick Williamson, Vicar of Longnor, Buxton.—
Corpus Christi Coll., Camb., B.A. 1871, M.A. 1889. Vicar of *Birling*,
Maidstone, Kent.
- HENLEY, ARTHUR GLADSTONE, b. 1846.
Son of Alexander James Henley, Silk Manufacturer, 37, Friar Gate,
Derby.—Theol. Coll., Lincoln, 1886; 1st Class Theological Exam., 1888.
Vicar of St. Mark's, Mansfield. 4, *Argyll Mount, Mansfield*.
- *OLDHAM, CHARLES EDWARD (1860). Died young.
Son of Dr. G. Oldham, Alfreton.
- *OLDHAM, THOMAS (1860), b. 1845.
Brother of above.—(From Christ's Hospital School.) Pharmaceutical
Chemist at *Towcester*.
- PARKINS, JOHN (1860), b. 1850, d. about 1881.
Son of James Parkins, Town Councillor, Abbey Street, Derby.
- PAYNE, JOHN.
Son of John Payne; Business, 9, Mansfield Road, Derby.
- PAYNE, SAMUEL (1860), b. 1848.
Brother of above.
- HARKNESS, JOHN (1860-1872), b. 17 Oct., 1853.
Son of John Harkness, 90, London Road, Derby.—2nd and 1st Class
Hons., Ox. and Camb. Local Exam. (M.P.'s Prize), 1868-69; House Sch. Ip.,
1870; Captain of the School, 1871-72. 1st Open Scholp., Corpus Christi Coll.,
Ox., 1872; B.A. 1876, M.A. 1879; 2nd Class in Lit. Hum. in Mods. and Final
School. Late Head Master of Waitaki School, Oamaru, Otago, New Zealand.
Kent Lodge, Upper Riccarton, Christchurch, New Zealand.
- HIVES, GEORGE HENRY (1860-1863), b. 8 Aug., 1848.
Son of John Hives, Iron Gate, Derby. One of the Governors of Derby
School.—Business. *Iron Gate, Derby*.
- *RAWLINS, CHRISTOPHER.
Son of Rev. Charles Rawlins, B.A., Vicar of Chaddesden.—Pemb. Coll.,
Camb., B.A. 1866.
- *RAWLINS, FREDERICK (1860), b. 1852.
Brother of above.
- JESSOPP, FRANCIS R. (1860), b. 1847.
Son of Francis Johnson Jessopp, Solicitor, Arboretum Street, Derby.—
Architect. *London*.
- *BATTELLE, FREDERICK (1860), b. 1848.
Son of Thomas Battelle, Quarndon and Vernon Street, Derby.
- *BATTELLE, ARTHUR (1860), b. 1848.
Brother of above.—*Abrewas Cottage, Ockbrook*.
- *BATTELLE, JOHN ANDREW (1860), b. 1850. Dead.
Brother of above.

- ***BATTELLE, THOMAS HERBERT** (1860), b. 1851.
Brother of preceding.—Late Vernon Street, Derby. *Ockbrook.*
- EYRE, TIMOTHY** (1860-1865), b. 1844.
Son of Timothy Eyre, 35, King Street, Derby.—Late in business in Derby.
- ***WHISTLER, GEORGE** (1860), b. 1845.
Son of — Whistler, Cannon Street, London.
- HOARE, J.**
Son of Rev. James Hoare, Osmaston Road, Derby.
- HOLT, JAMES HENRY.**
Son of James Holt, Solicitor, Wardwick and Macklin Street, Derby.
- JOHNSON, WHITAKER.**
Son of Whitaker Johnson, Surgeon, St. Mary's Gate, Derby.
- LATHBURY, —**
Of Duffield Road, Derby.
- MARSDEN, W.**
Of Bakewell.
- PAGET, —**
- PIKE, —**
- WADE, —**
Son of Rev. Edward Michael Wade, M.A., Trinity Church, Derby.
- WALKER, —**
- ***BARBER, ROBERT** (April, 1861 to 1863), b. 1 Aug., 1848.
Son of Thomas Barber, M.A. Camb., Solicitor, Close House, Greasley, Notts.—Went to Uppingham School. Jesus Coll., Camb., B.A. 1871, M.A. 1874. Solicitor, 2, Fletcher Gate, Nottingham, and Church Street, Eastwood. *Sherwood Rise, Nottingham.*
- GREAVES, ARTHUR FLOYER** (April, 1861), b. 1853. Died young.
Son of Augustus G. Greaves, Surgeon, Wardwick, Derby.
- HOLLAND, EDWARD** (April, 1861), b. 1848.
Son of — Holland, Ashbourne Road, Derby. (v. supra, 1855.)
- ***BATTELLE, CHESTERTON** (April, 1861), b. 1855. Dead.
Son of Thomas Battelle, Quarndon and Vernon Street, Derby.
- ***WARD, JAMES TREVELYAN** (April, 1861, to 18...), b. 1847.
Son of Rev. Richard Charles Ward, M.A., Rector of Tollerton, Notts.—Solicitor. *Rope Walk, Nottingham.*
- ***WARD, WILLIAM SQUIRE** (April, 1861, to 1865), b. 1850.
Brother of above.—28, *Park Terrace, The Park, Nottingham.*
- ***WARD, CHARLES BERNARD** (April, 1861), b. 1851.
Brother of above.—Solicitor. 35, *Bedford Row, London, W.C.*
- HARPUR, —**
Went to Australia.
- HILL, JOHN.**
- DEACON, MAURICE** (Sept., 1861, to 1866), b. 1850.
Son of A. O. Deacon, Artist, Burton Road, Derby.—Mining Engineer; M.I.C.E.; Member of the Iron and Steel Institute; Member of Council of Institute of Mining Engineers; Member of Mining Association of Great Britain; Managing Director of Sheepbridge Coal and Iron Co., of the Dimington Main Coal Co., etc., etc. President of the Midland Counties Institution of Engineers, 1899. *Whittington House, near Chesterfield.*

NEWBOLD, THOMAS WAYTE (Sept., 1861, to 1864), b. 1848, d. 1892.

Son of Thomas Newbold, Proprietor of the *Derby Mercury*, Osmaston Road, Derby.—Manager of Lime Works. Wrexham.

CLARKE, EDWARD (Sept., 1861), b. 1846.

Son of Alderman Thomas Clarke, Mayor of Derby in 1863, The Elms, Kedleston Road, Derby.—Removed to Trent College. Now in America.

JEWITT, LLEWELLYN FREDERICK WILLIAM (Sept., 1861), b. 3 April, 1848; d. 11 Feb., 1870.

Son of Llewellyn Jewitt, F.S.A., Author, Derby and Duffield.—Translator and editor of "Agesilaus" of Xenophon. Popular writer in *London Society* under the nom de plume "Raven's Father." Monument in Winster Churchyard.

*EATON, JOHN (Sept., 1861, to 1865), b. 1850.

Son of Charles Eaton, Sutton-on-the-Hill and Etwall, co. Derby.—Merchant. 23, *Mecklenburgh Street, Leicester*.

*SANDERSON, FRANK (Sept., 1861), b. 1847.

Son of — Sanderson, Architect, Mansfield.—Engineer and Ironfounder. 29, *Leeming Street, Mansfield*.

*MORTLOCK, CHARLES FREDERICK (Sept., 1861), b. 1850.

Son of Rev. Charles Mortlock, M.A., Pennington Vicarage, Lancashire.—3rd Class Hons., Ox. Local Junior Exam., 1862; Exh., Queen's Coll., Ox., 1869; B.A. 1872, M.A. 1881. Since 1889, Vicar of *Bersted, Bognor, Sussex*.

*WAKEFIELD, ARTHUR (Sept., 1861), b. 1847. Dead.

Son of Rev. John Wakefield, M.A., Rector of Much Wenlock, Salop.—B. IV., 1862.

*MANING, GEORGE CECIL (Sept., 1861, to Dec., 1863), b. 22 Aug., 1849.

Son of Rev. James Parsons Maning, M.A., Vicar of Farsley, Leeds.—Abroad. Took part in the Zulu War.

*MANING, THOMAS PARSONS (Sept., 1861, to Dec., 1864), b. 12 April, 1848; d. 14 Oct., 1866.

Brother of above.

*MANING, HUBERT STANLEY (Sept., 1861, to Dec., 1864), b. 23 Nov., 1851; d. 23 July, 1879.

Brother of above.—L.R.C.P. (Glas.) 1877. Surgeon. 34, Victoria Street, Derby.

*JUKES, EWART (Sept., 1861, to 1865), b. 8 Dec., 1848.

Son of Rev. Andrew Jukes, St. John's, Hull; now The Rectory, West Hackney, N.—B. IV., (cox), 1862; Swimming Prize, 1863. Barrister-at-Law. Late Maritzburg, South Africa. 4, *Bond Court, Walbrook, E.C.*

HOPE, WILLIAM H. ST. JOHN (Sept., 1861, to 1868), b. 23 June, 1854.

Son of Rev. William Hope, M.A., O.D., Vicar of St. Peter's, Derby.—Peterhouse, Camb., B.A. 1880, M.A. 1883; F.S.A. 1883-85. Assistant Master at King's School, Rochester, 1881-85; Assistant Secretary of the Society of Antiquaries, 1885. Author of "The Architectural History of the Cathedral Church and Monastery of St. Andrew, Rochester"; "The Stall Plates of the Knights of the Garter, 1348-1485"; and of numerous papers in *Archæological Transactions*. Joint author of "Chronicles of the Collegiate Church of All Saints', Derby," and of "The Corporation Plate and Insignia of Office of the Cities and Towns of England and Wales." Member of Council, and formerly Editor of the Royal Archæological Institute; Honorary Member of the Yorkshire, Sussex, Bucks, and other Archæological Societies. *Burlington House, Piccadilly, London*.

- HOPE, ROBERT CHARLES (Sept., 1861, to 1866), b. 25 Sept., 1855.
 Brother of preceding.—Peterhouse, Camb.; Lincoln's Inn; F.S.A., F.R.S.L. Author of "A Glossary of Dialectal Place Nomenclature"; "An Inventory of the Church Plate in Rutland"; "The Leper in England: with some account of English Lazar Houses"; "Mediæval Music: an Historical Sketch"; "Temples and Shrines of Nikko, Japan."
- *FRITCHLEY, GEORGE RD. (Sept., 1861), b. 1846, d. 1868.
 Son of John Fritchley, Hemington Hall, co. Derby.—B. IV., 1863; C. XI. (Capt.), 1864. Pemb. Coll., Camb., 1864.
- KING, H. (1861).
- JARDINE, ADAM S. (Sept., 1861), b. 1845.
 Son of Thomas Jardine, Thornhill, Dumfries, N.B.—M.B. (Edin.) and C.M. 1878.
- *FARTHING, JOHN SCOTT (Sept., 1861), b. 1843, d. 1879.
 Son of the late — Farthing, Merchant, Prospect Street, Hull.—Captain of the School during a part of 1862. Died in Madagascar.
- FRYER, EDWARD, b. 28 July, 1852; d. 27 Dec., 1882.
 Son of Joseph Fryer, Builder, Duffield Road, Derby.—Architect; Town Councillor, Derby.
- GEORGE, HENRY.
- *GREGORY, JOHN.
- WELLS, JOHN JAMES (1861-1867), b. Oct., 1851.
 Son of George Wells, Derby; one of the Governors of Derby School.—Coach-builder. 33, *Clover Street, Derby.*
- *ALMOND, JAMES WELLINGTON RUSSELL (Sept., 1861), b. 1849.
 Son of Rev. William Russell Almond, B.A., Vicar of Stapleford, Notts.
- *MASSINGHAM, JOHN PAYNE (Sept., 1861), b. 1849.
 Son of Rev. John Deacon Massingham, D.D., Vicar of St. Paul's, Derby.—M.R.C.S. (Eng.) 1872; L.S.A. 1875. Prizeman in Anatomy and Physics. Surg.-Capt., 1st Shropshire and Staffordshire Vol. Artillery. *Wolstanton, Stoke-on-Trent, Staffs.*
- *MASSINGHAM, ALFRED MELANCHTHON (Sept., 1861), b. 1853.
 Brother of above.—Christ Church, Ox., 1872; B.A. 1876, M.A. 1879. Classical Master at Darlington Grammar School. 3, *West Terrace, Darlington.*
- *SMITH, SIDNEY ALEC (Sept., 1861), b. 1846.
 Son of Charles Frederick Smith, Merchant, Rose Hill House, Smedley Lane, Cheetham Hill, Manchester.
- *SMITH, ARTHUR (Sept., 1861), b. 1849.
 Brother of above.
- CROSSLEY, JAMES.
 (v. supra.)
- CROSSLEY, HORACE, b. 1853.
- DRAYCOTT, HENRY. Dead.
 Son of Henry Draycott, Babington House, Derby.
- DRAYCOTT, ARTHUR.
 Brother of above.—Wholesale Photographic Artist at Birmingham, Walsall, and Wolverhampton.
- *SIDDALL, THOMAS MORTIMER (Jan., 1862), b. 1848.
 Son of Thomas Mortimer Siddall, Lawyer, Alfreton.—3rd Class Hons., Ox. Local Junior Exam., 1862; 3rd Class Hons., Ox. Local Senior Exam., 1863.

*GEARE, REGINALD (Jan., 1862, to 1865), b. 1847.

Son of Rev. Edward Geare, M.A., Vicar of Wolverhampton.—2nd Class Hons., Ox. Local Junior Exam., and Mayor's Prize, 1862; 2nd Class Hons., Ox. Local Senior Exam., and Mayor's Prize, being 1st of Senior Candidates, Nottingham and Derby, 1863; Capt. of the School, 1863-65; F. XI. (Capt.); C. XI.; Capt. of Cadet Corps; B. IV., 1863-65. Open Scholp., Magd. Coll., Camb., 1866; Open Scholp., St. Cath. Coll., Camb., 1866; 1st of his year in Classics, 1867; Foundation Scholp.; B.A. (2nd Class Classical Tripos), 1870. Late Senior Assistant Classical Master, King's Coll. School; Lecturer on English Literature and Language, King's Coll., London; Fellow of King's Coll., London. Head Master of *Bishop's Stortford School, Herts.*

*GEARE, WALTER FREDERICK (Jan., 1862, to 1867), b. 1850.

Brother of above.—B. IV., 1867. Prel. Law Exam., 1865. Solicitor.—*Queen Street, Exeter.*

*ECCLESTON, JOHN BOURNE (Jan., 1862), b. 1848.

Son of John Eccleston, Birmingham.—Hert. Coll., Ox., B.A. 1883, M.A. 1884. Late Warden of Holy Trinity Hospital, Clun, Salop. Rector of *Holt, Worcestershire.*

ENDSOR, HENRY VALENTINE (Jan., 1862, to 1865), b. 4 Jan., 1850.

Son of Henry Endsor, Derby.—Insurance Agent. 89, *Marketon Street, Derby.*

*TERRY, EDWARD (Jan., 1862), b. 1846.

Son of Edward T. Terry, late Mayor of Dudley.—Mining Engineer, late at Dudley.

*TERRY, WILLIAM GREGORY (Jan., 1862), b. 1849.

Brother of above.—St. John's Coll., Camb., B.A. 1871, M.A. Vicar of *St. Anne's-on-the-Sea, Lancs.*

*LATHAM, GEORGE (Jan., 1862-65), b. 20 June, 1851.

Son of Joseph Latham, 67, Friar Gate, Derby.—L.R.C.P. (Edin.) 1881; L.R.C.S. (Edin.) 1881. Medical Officer, H.M. Post Office; late Hon. Surgeon at West Bromwich Hospital. *Sandwell House, West Bromwich, Staffs.*

*COOKE, LUMLEY EDWARD (Jan., 1862), b. 1851; d. Jan., 1887.

Son of Robert L. Cooke, Merchant, Hull.—A good public speaker. Died at Hull.

*PIDDOCKE, THOMAS E. (Jan., 1862, to 1864), b. 22 June, 1851.

Son of Morris Piddocke, Manor House, Stanton, co. Derby.—Studied Law. *Burton Club.*

*PIDDOCKE, JOHN LEONARD (1862-1864), b. 27 Nov., 1849; d. 2 Feb., 1894.

Brother of above.—Solicitor. Ross, Hereford.

OLLARD, FREDERICK (Jan., 1862), b. 1852.

Son of Rev. Henry Ollard, F.S.A., Congregational Minister, Derby.

*WHISHAW, JAMES (Jan., 1862), b. 1853.

Son of William Whishaw, Riga and Archangel, Russia.—Merchant. *St. Petersburg.*

MAJOR, HERBERT (Jan., 1862), b. 1854.

Son of Dr. Allen Major, M.D., 6, London Road, Derby.—Surgeon.

STEPHENSON, WILLIAM (Jan., 1862), b. 1848.

Son of William Stephenson, Derby.

OWEN, JAMES MACCONNELL (Jan., 1862), b. 1852. Dead.

Son of James Owen, Duffield Road, Derby.—Late Solicitor. Derby.

BROMWICH, CHARLES L. (Jan., 1862), b. 1850.

Son of Charles Bromwich, 9, Arboretum Street, Derby; Superintendent, Midland Railway.

BROMWICH, GEORGE (1862-1864), b. 1849, d. 1872.

Brother of above.—Clerk, Midland Railway (General Manager's Office), Osmaston Road, Derby.

BROWNE, WILLIAM (1862-1866). Dead.

KEENE, RICHARD (1862-1868), b. 31 Oct., 1852; d. 5 Jan., 1899.

Son of Richard Keene, Printer and Art Dealer, Derby.—Late with his father.

BUTEL, CHARLES (April, 1862), b. 1849. Dead.

Son of Alexander Butel, Manufacturing Chemist, New Uttoxeter Road, Derby.—Died young.

CLARKE, ROBERT (April, 1862), b. 1848.

Son of Alderman Thomas Clarke, Mayor of Derby in 1863, The Elms, Kedleston Road, Derby.—Maltster, Bedford. *York Villa, Sandy, Beds.*

CLARKE, JOHN HENRY (April, 1862), b. 1852.

Brother of above.—Civil Engineer. Monkbridge Iron and Steel Co., *Leeds.*

BREAREY, THOMAS (April, 1862, to 1866), b. 3 Jan., 1851.

Son of Rowland Brearey, Auctioneer, etc., Derby. (Of an ancient Yorkshire family.)—Late Clerk to the Chamberlain, Derby; Secretary of Cricket Club, Skegness. *1, Lumley Road, Skegness.*

BRIDDON, WILLIAM HENRY (April, 1862), b. 1851.

Son of William Briddon, Derby and Hulland Ward.—St. John's Coll., Camb., B.A. (2nd Class Hons., Science Tripos) 1872, M.A. 1875. Curate of All Saints', Nottingham, 1877; and St. John's, Derby, 1878-83. Vicar of *Hixon, Staffs.*

HAMILTON, JOHN HOPE (April, 1862), b. 1853. Dead.

Son of Robert Hamilton, Surgeon, St. Alkmund's Churchyard, Derby.—Parr's Bank, Nottingham.

MATTHEW, —

PRINCE, —

*GEARE, JOHN HOLWELL (April, 1862, to 1867), b. 1852.

Son of Rev. Edward Geare, M.A., Vicar of Wolverhampton.—Trin. Coll., Dublin, 1870. Ordained a "Literate." Rector of a Church at *Washington, U.S.A.*

*GEARE, RANDOLPH ILTYD (Sept., 1862, to 1867), b. 1852.

Brother of above.—Curator, Smithsonian Museum, *Washington.*

KIRBY, JAMES (Sept., 1862), b. 1852.

Son of William Kirby, Manufacturer, Derby.—1st Class Hons. in Languages, Ox. Local Exam., 1864.

KERRY, HENRY (1862-1864), b. 18 June, 1849.

Son of Henry Kerry, Landowner, Spondon.—*Spondon.*

KIRK, HENRY (1862-1864), b. 4 Feb., 1847.

Son of Rev. John Kirk, Wesleyan Minister, North Parade, Derby.—2nd Class Hons., Ox. Senior Local Exam., 1864; 1st Class Hons. in Languages; gained the Senior Prize awarded by the M.P. for Nottingham; B.A. (Lond.) 1870. Head Master, St. Marylebone and All Souls' Grammar School, 1882. *36, Stapleton Hall Road, London, N.*

KIRK, ALFRED (Sept., 1862), b. 1849.

Brother of above.—3rd Class, Ox. Local Exam., 1864. Wesleyan Ministry, 1873. Superintendent Wesleyan Minister, *Attleborough, Norfolk.*

*WILSON, JOHN COOK (Sept., 1862, to Christmas, 1867), b. 6 June, 1849.

Son of Rev. James Wilson, Methodist New Connexion Minister.—3rd Class Hons., Ox. Local Junior Exam., 1863; 2nd Class Hons., Ox. Local Junior Exam., 1864; 2nd Class Hons., Camb. Local Senior Exam. (Prize), 1865; 2nd Class Hons. (distinguished in three subjects; 1st Class. Languages), Ox. Local Senior Exam., M.P.'s Prize, 1866; 1st Class Hons., Camb. Senior Local Exam. (distinguished in four subjects), Prize at Derby centre, 1866; 1st Class Hons., Ox. Senior Local Exam. (3rd of Senior Candidates), 1867; Exh., Balliol Coll., 1867; Captain of the School, 1865-67; Captain of the Cadet Corps, 1866-67; Open Mathem. Scholp., Balliol Coll., Ox., 1869; 1st Class Hons. in Mods. in Mathematics, 1869; 1st Class Hons. in Mods. in Classics, 1870; 1st Class Hons. in Mathematics in the Final Schools, 1871; 1st Class Hons. "in Literis Humanioribus," Final Schools, 1872; B.A.; the Univ. Latin Prize Essay at Oxford; Fellow of Oriel Coll. 1873, re-elected 1877; M.A.; the Connington Prize Essay of the Univ. of Oxford, 1882; Proctor, 1885; Philosophical Lecturer at Balliol, 1877; Philosophical Lecturer and Tutor, Pemb. Coll., 1879; Philosophical Lecturer and Tutor, Hertford Coll., 1883; Examiner in Classics (Hons.), 1887; Wykeham Professor of Logic in the Univ., 1889; Fellow of New Coll. President of the Oxford Philological Society, 1901. Lieut., Ox. Univ. Volunteers, 1889; Captain, 1891 (P.S., head of the Aldershot List, 1890; T., 1891). One of the Governors of Derby School, and Representative of his School at the Univ. of Oxford. Author of "On the Structure of the Text of Book VII. of the Nicomachean Ethics of Aristotle, chaps. i.-x.," 1879; "On the Interpretation of Plato's 'Timeus,'" 1889; "A Manual of Cyclist Drill," 1889; "On an Evolutionist Theory of Axioms," 1889; "Military Cycling," 1890; "Suggestions for Cyclist Road Practice in Skirmishing and Patrolling," 1900; of Articles on the Interpretations of Plato and Aristotle, and on questions of Greek Scholarship, in the following periodicals—*Journal of Philology, Transactions of the Oxford Philological Society, Academy, Classical Review, Göttingische gelehrte Anzeigen, Philologische Rundschau, and Archiv für die Geschichte der Philosophie*; also of Articles on "Mathematical Probability," in *Nature*. *New College, Oxford.*

COATES, GEORGE (Sept., 1862, to 1870), b. 1852.

Son of the late George Coates, Eccles, Manchester.—F. XI., 1867; Wimb. R. Team, 1869-70. 2nd Class Hons., Ox. Local Exam. (1st in Chemistry), 1866; Prize at Derby Centre, 1867; 1st Class Hons., Camb. Local Exam. (2nd in Chemistry for all England); 2nd Class Hons., Govt. Natural Science Exam. (Queen's Prize), also 1st Class Hons., Ox. Senior Local Exam. (Lord-Lieut.'s Prize), Nottingham Centre, 1868; Open Scholp., Balliol Coll., Ox., 1869; 1st Class Hons. in Mods. in Math., 1872; Goldsmith Exh., 1873; B.A. (1st Class Hons. in Natural Science), 1874; Open Scholp., Bartholomew's Hospital, 1874; Exh., Bartholomew's Hospital, 1876; Senior Anatomical Exh., Bartholomew's Hospital, 1876; Junior Demonstrator of Anatomy under the Linacre Professor, Ox., 1876; obtained the Ratcliffe Travelling Fellowship, Ox., 1877; M.R.C.S. (Eng.); M.B. 1878; M.A. 1878; M.D. 1886. 30. *Brechin Place, Gloucester Road, London, S.W.*

STEVENSON, RICHARD WALTER (Sept., 1862, to Aug., 1864), b. 1847.

Son of Richard Stevenson, Pharmaceutical Chemist, Osmaston Road, Derby.—Chemist, M.P.S., Derby. *The Oaklands, Mickleover.*

STOKES, —

Son of — Stokes, Manufacturer, Uttoxeter New Road, Derby.

SWARBRICK, ARTHUR (Sept., 1862), b. 1851.

Son of Samuel Swarbrick, General Manager, Great Eastern Railway, Tottenham, Middlesex.—Govt. Exam. in Natural Science (3rd Class), 1867; Camb. Local Senior Exam., 1868. Farmer in *Australia*.

SWARBRICK, EDWARD.

Brother of above.—Chief Assistant to his father, Great Eastern Railway, *London.*

EYRE, TOM H. (Sept., 1862), b. 1852, d. 1889.

Son of Timothy Eyre, 35, King Street, Derby.—Dissenting Minister in Lincolnshire.

EYRE, ELIJAH STAFFORD (Sept., 1862), b. 1854.

Son of Elijah Eyre, Brewer, Ashbourne Road, Derby.—Brewer at *King's Lynn*.

HIVES, JOHN (Sept., 1862), b. 18 Feb., 1852.

Son of John Hives, Iron Gate, Derby.—Business. *Nottingham Road, Derby*.

NEWTON, CHRISTOPHER THOMAS (Sept., 1862), b. 1849.

Son of William Newton, Business, Osmaston Road, Derby.

*GOODWIN, ARTHUR GEO. (Sept., 1862, to 1865), b. 24 Mar., 1851.

Son of John Goodwin, Bakewell.—L.F.P.S. (Glasgow), 1884. Physician and Surgeon. *Haddon House, Prescott Road, Fairfield, Liverpool*.

*GOODWIN, JAMES (Sept., 1862), b. 1849.

Brother of above.

GANDY, THOMAS EDWARD (Sept., 1862, to 1868), b. 1851.

Son of Edward Gandy, Canal Carrier, Derby.—C. XI. Manager of Crompton & Evans' Bank. *Wirksworth*.

GANDY, JOHN WOOD (Sept., 1862, to 1867), b. 1852.

Brother of above.—Canal Carrier. J.P. "*Rozelle*," *Swinburne Street, Derby*.

WRIGHT, JOHN SCOTT (Sept., 1862), b. 1849.

Son of George T. Wright, Strand Terrace, Derby.—Business. 1, *Elm Terrace, Beech Street, Liverpool*.

WRIGHT, CHARLES W. (1862). Died young.

Brother of above.—School Scholp., 1865.

*EVANS, WILLIAM THOMAS (Sept., 1862, to Dec., 1868), b. 23 Sept., 1850.

Son of Dr. Charles Evans, Surgeon, Bakewell.—Prel. Exam. in Arts, Royal Coll. Surgeons, London, 1866; C. XI., 1868; Matriculated at London Univ., 1868; C.M., M.B. (Edin.) 1875. Late Resident Surgeon, Edinburgh Infirmary. Medical Officer, West Paddington. 254, *Gloucester Terrace, Hyde Park, London*.

*PEACH, GEORGE WILLIAM (Sept., 1862, to 1865), b. 23 May, 1850.

Son of Rev. Henry John Peach, M.A., Vicar of Tutbury.—Trin. Coll., Camb., B.A. 1873, M.A. 1876. J.P. for co. Derby and Staffs. *Langley Hall, co. Derby*.

JOHNSON, EDWARD SUTTON (Sept., 1862, to Dec., 1864), b. 22 Aug., 1854.

Son of Edward Johnson, Jeweller, Derby.—J.P., Derby. *Littleover Hill, near Derby*.

*EVANS, ALFRED HENRY (Sept., 1862), b. 1847.

Son of Robert Evans, Landowner, West Hallam.—M.R.C.S. (Eng.), L.S.A. (Guy's), 1870. Late President, Midland Medical Society; J.P.; Senior Surgeon, Provident Dispensary, *Sutton Coldfield, Warwickshire*.

*MIDDLETON, MATTHEW HENRY (Sept., 1862, to 1863), b. 1845.

Son of Rev. Henry Middleton, B.A., Codnor.—St. Cath. Coll., Camb., B.A. 1869. Successively Curate of St. Werburgh's, Derby; Smalley; Wirksworth; Buxton; Codnor; and Egginton, 1869-87. Chaplain of St. Mary's. 16, *Northgate Street, Warwick*.

WALLIS, WILLIAM (Sept., 1862), b. 1850.

Son of — Wallis, Friar Gate, Derby.

- BULL, CHARLES (Sept., 1862), b. 1847. Dead.
Son of Charles Parker Bull, "Greyhound," Market Head, Derby.
- *ANSON, HENRY VERNON (Sept., 1862), b. 20 Feb., 1852.
Son of Rev. Thomas Anchtell Anson, M.A., Rector of Longford.—
Removed to Rossall School. Went to Australia.
- *MOXBY, —
- WHEELDON, C. E. (18...-1866).
Son of Joseph Wheeldon, late Deputy-Chief Constable, Derby.
- LATHAM, BEVERLEY JOSEPH, b. 19 Dec., 1854. Dead.
Son of Joseph Latham, Registration Agent, Derby.—America.
- TATAM, WILLIAM JOHN (July, 1863).
Son of Joseph Tatam, Maltster, Little Eaton.—Prel. Legal Exam.,
1868.—Won the Mile, 1869 and 1870. *Park's View, Little Eaton.*
- WOODWARD, THOMAS.
Son of W. Woodward, Musician, St. Alkmund's Churchyard, Derby.
- WOOLHOUSE, ALFRED LYON (Jan., 1863; re-entered, 1867),
b. 1855.
Son of R. Woolhouse, St. Peter's Street, Derby. Sanitary Engineer.
S. Africa.
- *WILSON, THOMAS.
Son of Rev. R. Wilson, (?) Curate of Trinity Church, Derby.
- WILKINS, WILLIAM (Jan., 1863), b. 1851.
Son of John Wilkins, Derby.—Head Boy of Lower School; School
Scholp., 1865.
- HEFFORD, GEORGE (Jan., 1863, to 1864), b. 6 Nov., 1848.
Son of John Nelson Hefford, Manufacturer, Queen Street, Derby.—
Merchant. 22, *Orley Terrace, Headingley, Leeds.*
- HEFFORD, JOHN NELSON (Jan., 1863, to 1865), b. 18 Sept., 1850.
Brother of above.—Manufacturer. *Queen Street, Derby.*
- HEFFORD, CHARLES (Jan., 1863, to 1869), b. 19 Oct., 1852.
Brother of above.—3rd Class Junior Ox. and Camb Local Exams., 1867.
Pharmaceutical Chemist. *Queen Street and Osmaston Road, Derby.*
- *FINNEY, THOMAS (Jan., 1863), b. 1848.
Son of Thomas Finney, New House, Mickleover.—*The Grange,
Mickleover.*
- *FORD, — (.....-1865).
- FORMAN, EDWARD.
- FRITH, MARISCHAL KEITH (Jan., 1863, to 1869), b. 1851.
Son of Rev. M. K. S. Frith, Vicar of Allestree.—Prel. Legal Exam.,
1867; Middle Temple, 1869; Barrister-at-Law, 1872; Member of Ox.
Circuit. 2, Middle Temple Lane, E.C.; and 187, *Goldhawk Road, Shepherd's
Bush, W.*
- *BLACK, CHARLES AUGUSTUS HAROLD (Jan., 1863, to 1865),
b. 1847.
Son of Dr. Cornelius Black, M.D., Chesterfield.—Exeter Coll., Ox.,
B.A. 1865; Barrister-at-Law (Inner Temple), 1870. 4, *Plowden Buildings,
Temple, E.C.*
- BORMAN, ALLEN WILLIAM (Jan., 1863), b. 1853.
Son of Allen Borman, Surgeon, London Road, Derby.
- BRADLEY, ALFRED MATTHEW.
Son of Septimus Bradley, Duffield Road, Derby.—Solicitor. Late
27, Gracechurch Street, London, E.C. Now *Australia.*

BRADLEY, DAVID FREDERICK (Jan., 1863), b. 1852.

Brother of preceding.—Camb. Local Exam., 3rd Class Junior, 1866; 2nd Class Hon. Prizeman, Derby Centre, 1867; Camb. Local Senior, 1868; Christ's Coll., Camb., B.A. 1874, M.A. 1878. Vicar of *Yeadon, Leeds*.

*BROOME, JOHN GORDON (Jan., 1863), b. 1850.

Son of Rev. John William Broome, Adderley, Salop.—*America*.

BROUGHALL, ROBERT (Jan., 1863, to 1865), b. 1850. Dead.

Son of Robert Broughall, Manufacturer, Uttoxeter Road, Derby.—Removed to Guignes Coll., France. Business in London.

BROUGHALL, JOHN.

Brother of above.—Died in America.

CHARLES, ALEXIS LEON (1863-1865), b. 3 Feb., 1851.

Son of Emmannel Nicolas Charles, late Officer in the Belgian Army, Nottingham.—Secretary of the Midland Railway Co. Chairman of the Liversage Charity Board, and of several Benevolent Institutions. 198, *Osmaston Road, Derby*.

*CLAYE, SAMUEL JOHN (Jan., 1863), b. 1852, d. 1898.

Son of Samuel John Claye, Manor House, Long Eaton.—*Australia*.

*WILLIAMS, ALFRED EDWARD (Jan., 1863, to 1865), b. 1849. Dead.

Son of Rev. Bennett Williams, B.A., Vicar of Bramshall, Staffs.—Died in New Zealand.

*WILLIAMS, ARTHUR ANDERSON (Jan., 1863, to 1865), b. 1853.

Brother of above.—St. John's Coll., Camb., B.A. 1874, M.A. 1879. Joint Editor of "The Registers of Colton," 1891; "The Rural Deanery of Cartmel," 1892. Since 1898, Vicar of *Osmotherley, Yorks*.

*MARSDEN, JOHN HENRY (Jan., 1863, to 1865), b. 1849; d. 18 Sept., 1868.

Son of Alderman John Marsden, of Chesterfield.

MAY, EDMUND ALEX. (Jan., 1863), b. 1849.

Son of Rev. Alexander May, Vicar of Darley.—Wells Theol. Coll.; Vicar of *Mudford, Ilchester, Somerset*.

MARTIN, THOMAS (Jan., 1863, to 1865), b. 1851. Dead.

Son of — Martin, Chief Brewer, Ind. Coope & Co., Burton.

*MAYBERRY, JOHN FOSTER (Jan., 1863, to 1868), b. 1853.

Son of Richard Mahoney Mayberry, Manager, Bass & Co., Burton.—Govt. Exam. in Natural Science, 1867; 3rd Class Hous., Ox. Local Junior Exam., 1868.—C. XI., 1868.

JOHNSON, GEORGE FREDERICK (Jan., 1863), b. 1854.

Son of Thomas Austin Johnson, Bookseller, Victoria Street, Derby.

JOHNSON, THOMAS AUSTIN (Jan., 1863), b. 1852.

Brother of above.

[One was drowned.]

HOSKYNs, EDWARD JOHN HADDERTON (Jan., 1863, to April, 1865), b. 30 Oct., 1850.

Son of Edward Hoskyns, Surgeon, Duffield.—Physician. L.S.A. 1878; L.R.C.P. (Ed.) 1880; L.R.C.S. 1880. *Belper and Duffield*.

*ARGYLE, JOHN (Jan., 1863), b. 1849.

Son of Dr. John Argyle, M.D., Heanor.

WEST, (?) FREDERICK.

WESTON, JOHN BUTLAND (Jan., 1863, to 1865), b. 8 Sept., 1850; d. 3 Sept., 1880.

Son of John Weston, Manufacturer, Derby.—Went to Guignes School, France. Late with his father.

DAVIS, HENRY (Jan., 1863, to 1868), b. 21 Aug., 1852.

Son of John Davis, Optician and Mathematical Instrument Manufacturer, Derby.—1st Swimmer and Gymnast at School, 1867-68. Electrical Engineer, Derby. *Castle Hill House, Duffield.*

RICKETTS, JAMES (Jan., 1863), b. 1853.

Son of George Ricketts, Duffield Road, Derby.—Midland Railway, 5, *West Avenue, Derby.*

HURD, JOSEPH (April, 1863), b. 1851.

Son of William Hurd, St. Peter's, Derby.—Business. *Tottenham Court Road, London.*

STEVENSON, JOHN JEWSBURY (April, 1863, to Dec., 1866), b. 1850; d. Mar., 1879.

Son of Richard Stevenson, Pharmaceutical Chemist, Osmaston Road, Derby.—Chemist, Derby.

RICE, HENRY THOMAS (April, 1863, to 1865), b. 15 April, 1848.

Son of Thomas Rice, Merchant.—Iron industry, Sheffield and Derby. 37, *Duffield Road, Derby.*

*SHELDON, FRANCIS (April, 1863), b. 1852. Dead.

Son of Robert Sheldon, Weston Underwood, co. Derby.

SLINN, ARTHUR (1863), b. 1852.

Son of Thomas Slinn, Friar Gate, Derby.—166, *Parliament Street, Derby.*

*SMITH, CLIVER DOUGLAS (Sept., 1863, to 1867), b. 1847.

Son of — Smith, Galway.—3rd Class Ox. Local Exam., 1864; Christ's Coll., Camb., B.A. 1872. Legal Appointment, West Coast of Africa.

*OLDHAM, HERBERT (1863), b. 1853. Dead.

Son of Dr. G. Oldham, Alfreton.

OLIVER, W. (Sept., 1863), b. 1850.

Son of John Oliver, Auctioneer, Chellaston.—Orme & Renals. *Sawley.*

*EVANS, CHARLES WALTER (Sept., 1863), b. 1849.

Son of Dr. Charles Evans, Surgeon, Bakewell.—Govt. Exam. in Natural Science (3rd Class), 1867; London Univ. Matr. (1st Class), 1868; M.B. 1878, M.D. (London) 1881. Medical Officer of Health for Bakewell and district. *Matlock House, Bakewell.*

*EVANS, M. ROBERT (Sept., 1863, to 1869), b. 1852.

Brother of above.—C. XI., 1868. Surveyor and Architect. *Frant Road, Tunbridge Wells.*

HILL, EDWARD COKE (Sept., 1863), b. 1849; d. 24 May, 1864.

Son of D. Coke Hill.—Was killed by a fall at Dovedale.

HILL, THOMAS COKE, b. 1850.

Brother of above.—Prel. Legal Exam., 1866. Mining Engineer. *Australia.*

*IRONMONGER, WILLIAM J. (Sept., 1863, to 1868), b. 1848.

Son of — Ironmonger, Sawley.—F. XI.; C. XI. (1866-68). Won the 100 yards in 9½ secs. (sic), Throwing the Cricket Ball, and Long Jump, School Sports, 1867. Exh., Emm. Coll., Camb., 1868; B.A. 1871. Late Master, Bath College. *Edge Bank, Netley Edge, Sheffield.*

*CANNER, WILLIAM (Sept., 1863, to 1865), b. 1851.

Son of William Canner, Locko Grange, co. Derby.—Pharmaceutical Exam., 1871. *Stanley Grange, Dale Abbey.*

*ORME, ROBERT (Sept., 1863), b. 1851.

Son of Robert Orme, Merchant, Bakewell.—Wine Merchant. *Bakewell.*

JONES, WILLIAM HUGH FENTON (Sept., 1863, to 1872), b. 1855.
 Son of Dr. Thomas Michael Jones, Surgeon, Shardlow.—B. IV., 1871; 3rd Class Hons., Camb. Local Exam., 1870. Open Post Mastership, Merton Coll., Ox., 1872; Scholar, 1872-76; B.A. (Hons. in Natural Science), 1876; M.A. 1886. Changed his name, by Royal Licence, into FENTON. Prosect. R.C.S. (Eng.) 1878; Surg. Schol. and Duckworth Nelson Prizeman, London Hosp., 1879; M.R.C.S. (Eng.) 1880; M.D. (Brux.) 1883; L.R.C.P. (Lond.) 1883. Vice-President of London Hospital Medical Society; Fellow of Obst. Society; Physician at Chelsea Hospital for Women; Physician at London Throat Hospital, Great Portland Street; Resident Acc. and House Surgeon at London Hospital. Contributor to Medical Magazines, etc., etc. 27, *George Street, Hanover Square, London, W.*

***NEEDHAM, EDWARD LEAY** (Sept., 1863, to 1870), b. 1850, d. 1881.

Son of Edward Moore Needham, Superintendent, Midland Railway, Birmingham and Alvaston.—C. XI.; F. XI.; B. IV., 1867-70. Brackenbury Open Scholp., Balliol Coll., Ox., 1870. Hon. Mention for the Stanhope Univ. Prize Essay, 1872. A skilful poet.

***ORME, JOHN HENRY** (Sept., 1863), b. 1853.

Son of Robert Orme, Merchant, Bakewell.—B. IV. (cox), 1868. 2nd and 1st Class Ox. and Camb Univ. Local Exam. (bracketed for Mayor of Derby's Prize), 1868-69; Prel. Law Exam., 1870. Solicitor at Buxton and Stockport. *Glenwood Terrace, Buxton.*

PEACH, JOHN (Sept., 1863), b. 1852.

Son of J. Peach, Manufacturer, Derby.

***ROXBY, EDWARD WILLIAM** (Sept., 1863, to 1871), b. 1853.

Son of the late — Roxby, Merchant, 12, Cliff, Scarborough'.—Wimb. R. Team, 1870.

JEWITT, ISAAC HERBERT SHELDON (Sept., 1863), b. 20 Jan., 1850; d. 20 April, 1870.

Son of Llewellynn Jewitt, F.S.A., Author, Derby and Duffield.—3rd Officer on the *Shackamaxon*. Killed and buried at sea.

***HOLDEN, GEORGE** (1863-1865), b. 12 Dec., 1851; d. 1880.

Son of Rev. A. A. Holden, Vicar of Spondon, afterwards of Nuttall Temple, Notts.—Solicitor in London.

***BOYNTON, CHARLES INGRAM WILLIAM** (Sept., 1863), b. 7 April, 1853.

Son of Rev. Griffith Boynton, M.A., Barmston, near Hull.—Trin. Coll., Dublin, B.A. 1877, M.A. 1883. Rector of *Barmston*.

***ANSON, FREDERICK ANCHITELL** (Sept., 1863, to 1865), b. 11 Oct., 1854. Dead.

Son of Rev. Thomas Anchitell Anson, M.A., Rector of Longford.—15th out of 90 candidates at Eton Open Scholp. Exam., 1864; Rossall School. Died in San Francisco.

CAMERON, CHARLES (Jan., 1864), b. 1853.

Son of Dr. George Fenton Cameron, Derby; afterwards London.

FORREST, STUART (Jan., 1864, to April, 1874), b. 16 Nov., 1856.

Son of Augustus Forrest, Surveyor of H.M. Post Offices, Green Lane, Derby.—2nd Class Camb. Local Exam., 1872.—Won the 200 yards Open, School Sports, 1871.

FOX, JOSEPH WILLIAM (Jan., 1864), b. 1853.

Son of Joseph Fox, Engineer and Iron Founder, City Road, Derby.—C. XI., 1868. Merchant Service. Drowned.

FOX, JAMES (Jan., 1864), b. 1855.

HARRISON, EDWARD WEBB (Jan., 1864).

Son of the late T. Harrison, Merchant, 50, Wilmot Street, Derby.—House Scholp., 1867. Assayist. *Sydney, New South Wales.*

HENCHLEY, SAMUEL (1864).

Son of Samuel Henchley, Derwent Terrace, Derby.

HEDLEY, THOMAS (Jan., 1864), b. 1855.

Son of John Hedley, Mining Engineer, Government Inspector of Mines, Derby.—Engineer. Went to China.

*PENNY, WILLIAM (Jan., 1864, to 1866), b. 20 April, 1850.

Son of William Penny, Banker, Kidderminster.—*Cleeve Hill, Cheltenham.*

*PENNY, HENRY (Jan., 1864, to 1865), b. 22 June, 1852.

Brother of above.—Merchant. *Laurel House, Green Hill, Kidderminster.*

*RADFORD, HENRY (Jan., 1864), b. 1851.

Son of — Radford, Tutbury.—C. XI.

*SKINNER, FREDERICK (Jan., 1864), b. 1855.

Son of — Skinner, Merchant, Bermudas.

*TUCKER, WILLIAM H. (Jan., 1864-1868), b. 1849.

Son of David Tucker, Surgeon, Bermuda; afterwards of Toronto, Canada.—Royal Coll. of Surgeons, 1867. Surgeon, late in Liverpool; now abroad.

UNSWORTH, WALTER (Jan., 1864), b. 1855.

Son of George Byron Unsworth, J.P., Silk Throwster, Derby.—Silk Manufacturer. *Green Lane, Derby.*

UNSWORTH, HERBERT (Jan., 1864, to 1868), b. 1857.

Brother of above.—Mechanical Engineer. 53, *Mansell Terrace, Swansea.*

WHITAKER, FRANCIS SAMUEL, b. 1856; d. 13 Feb., 1900.

Son of Alderman Samuel Whitaker, J.P., Mayor of Derby in 1887.—Joint Sec. of Derby and Derbyshire Building Society; Director of Whitwick Colliery. *Athenaum Chambers, Derby.* 103, *Kedleston Road, Derby.*

WHITAKER, JOHN HENRY.

Brother of above.—Joint Secretary of Derby and Derbyshire Building Society. *Athenaum Chambers, Derby.*

WRIGHT, WILLIAM HENRY (Jan., 1864), b. 1852.

Son of George T. Wright, Strand Terrace, Derby.—School Scholp., 1865. Hospital Practice at Liverpool and Dublin Univ. Coll.; M.R.C.S. (Eng.); L.R.C.P. and L.M. (Ireland); L.S.A. (Lond.); M.D. (Durham) 1901. Medical Officer of Health for Alvaston and Boulton. *Cleveland House, 148, Pear Tree Road, Derby.*

DEACON, HERBERT (Jan., 1864, to 1871), b. 1855, d. 1883.

Son of A. O. Deacon, Artist, Burton Road, Derby.—Tea Planter in China, where he died.

HOPE, GERALD L. (Jan., 1864, to 1870), b. 8 June, 1858.

Son of Rev. William Hope, M.A., O.D., Vicar of St. Peter's, Derby.—*Chicago.*

*HULLETT, ALFRED (Jan., 1864), b. 1849.

Son of Rev. John Hullett, Vicar of Allestree.—Removed to Christ's Hospital.

MURPHY, OCTAVIUS BRABAZON (1864-1865).

Son of James B. Murphy, Surgeon Dentist, Derby.—L.D.S., R.C.S. (Eng.) 1877. Derby. *Castle Lodge, Duffield.*

NEWTON, ISAAC (Sept., 1864), b. 1856.

Son of William Newton, Business, Osmaston Road, Derby.—15, *Moore Street, Derby.*

MORLEY, J. EDWARD (Sept., 1864), b. 1850.

Son of — Morley, Business, Derby.—In a Bank. Derby.

CLARKE, CHARLES HENRY (1864-1865), b. 9 Mar., 1854.

Son of Thomas Henry Clarke (Cox, Clarke & Co.), Wine Merchant, Corn Market, Derby.—Late Master at Isleworth College. Became a Roman Catholic Priest: SS. Mary and Joseph's Church. *Canton Street, Poplar, London, E.*

*CLAYE, ARTHUR (Sept., 1864), b. 1854, d. 1894.

Son of Samuel John Claye, Manor House, Long Eaton.—B. IV. (cox), 1869. Australia.

*HIND, WILLIAM (Sept., 1864), b. 1853.

Son of — Hind, of Whetstone, Leics.—*Whetstone Pastures, Leics.*

*HIND, THOMAS.

Brother of above.

*HURT, NORMAN ANTHONY (Sept., 1864, to 1867), b. 27 July, 1850; d. 6 May, 1893.

Son of Francis Hurt, County Magistrate, Alderwasley Hall, co. Derby.—Commission in the Army (11th Regt. Infantry), 1867.

*BRITTLEBANK, BENJAMIN (1864), b. 8 Dec., 1852.

Son of Benjamin Brittlebank, Lawyer, Winster.—Landowner. *Winster, co. Derby.*

TINDALL, JOHN EDWARD (Sept., 1864), b. 1848.

Son of Rev. S. Tindall, Wesleyan Minister, Derby.

WEBSTER, —

GREEN, GEORGE (Jan., 1865), b. 1850.

Son of Benjamin Green, Lodge Lane, Derby.—Photographer. 37, *Ashbourne Road, Derby.*

GREEN, T. (elected to a Free Scholp., 1865).

CHRISTIAN, HUGH COBURG (Sept., 1864), b. 1854.

Son of Mrs. Christian, Friar Gate; afterwards of Elstow, Paignton, Devon.—*Kingsley, Plymouth Co., Iowa, U.S.A.*

CHRISTIAN, JOHN MELLOR (Jan., 1865), b. 1856.

Brother of above.—With the Forces in South Africa.

HOSKYN, ROBERT HOPE (Jan. to June, 1865), b. 18 May, 1853; d. Aug., 1899.

Son of Edward Hoskyn, Surgeon, Duffield.—Died in India.

HURD, JOHN (Jan., 1865), b. 1853.

Son of William Hurd, St. Peter's, Derby.—Business. *Edgbaston, Birmingham.*

TAYLOR, GEORGE WILLIAM (Jan., 1865), b. 24 Sept., 1854.

Son of George Taylor, Silk Manufacturer, Derby.—F.Z.S.; F.R.S.C. Author of "Marine Mollusca of the Pacific Coast of America," 1895; of Articles on "Land Shells of Vancouver Island" in the *Ottawa Naturalist*; and many other papers on Conchology and Entomology.—Rector of *Wellington, Vancouver, British Columbia.*

TAYLOR, EDWARD ERNEST (Jan., 1865), b. 13 Jan., 1856.

Brother of above.—Master of a School, Derby. 284, *Uttoxeter New Road, Derby.*

WILMOT, REGINALD MEAD (Jan., 1865, to Dec., 1869).

Son of late Edward Woollatt Wilmot, J.P., Buxton.—B. IV., 1868-9; F. XI.; Wimbl. R. Team, 1869. *Gobles Corners, Ontario, Canada.*

RICKETTS, WILLIAM (1865).

Son of George Ricketts, Duffield Road, Derby.—Midland Railway.

FLEMING, — (1866).

OTTEWELL, — (1866).

PASHLER, — (left 1866).

Rev. Walter Clark, B.D., Head Master, 1865-1889.

*STOREY, HERBERT LUSHINGTON (June, 1865, to 1867), b. 14 Mar., 1853.

Son of Sir Thomas Storey, J.P., D.L., Westfield House, Lancaster, and Pantys Hall, Glyn, Ruabon.—Owens Coll., Manchester; Captained his Coll. Football Team, and Stroked his Coll. Boat; played for the Preston Grasshoppers and Lancashire County. Manufacturer and Ironmaster, owning works at Lancaster, Barrow, Darwen, and Mostyn. J.P. for Lancaster. *Bairrigg, Lancaster.*

*JOHNSON, GEO. (June, 1865).

Son of G. Johnson, Town Councillor, Brook Street, Derby.—Went to America.

WOOLLEY, JOHN THOMAS (June, 1865).

Son of J. Woolley, Colliery Proprietor, Ripley, co. Derby.—Late in business with his uncle in Port Elizabeth, S. Africa.

COURT, CHARLES SAMUEL (June, 1865).

Son of Samuel Court, Postmaster, Derby.—General Post Office Surveyor (late Bedford Post Office). *Surveyor's Establishment, General Post Office, London.*

COURT, FREDERICK HALES (June, 1865), b. 8 June, 1858.

Brother of above.—Manager of Derby and Derbyshire Bank. *London Road, Derby.*

HOBSON, ERNEST WILLIAM (June, 1865, to Midsummer, 1873), b. 27 Oct., 1856.

Son of Alderman William Hobson, J.P., Mayor of Derby in 1884.—1st Class Hons., Camb. Local Junior Exam. (1st of all Candidates, 1,640, in Mathem.), Prize at Derby Centre, 1871; Free Studentship at South Kensington; delivered a Latin Address to H.R.H. the Prince of Wales at Derby School, 1872; Captain of the School, 1872-73; 1st Open Scholp., Christ's Coll. Camb., 1873; Foundation Scholp., Christ's Coll., Camb., 1874; 1st of his year in Mathem., 1875; College Prize and increased Scholp., 1876; SENIOR WRANGLER and Fellow of his College, 1878; Senior Mathem. Lecturer, 1879; M.A., 1881; Mathem. Moderator of the Univ. of Cambridge, 1886; Lecturer in the higher subjects of the Mathem. Tripos.; Mathem. Examiner of the Univ., 1884, 1887, 1889, 1892, 1893, 1898, and 1899; Senior Tutor, Christ's Coll.; Senior Deputy Lowndean Prof. of Astronomy of the Univ., 1890; Doctor of Science, 1892; Proctor; Fellow of the Royal Society, 1893; President of the London Mathem. Society, 1900. One of the Governors of Derby School. Author of "A Treatise on Plane Trigonometry," and of numerous communications in the "Proceedings of the London Mathem. Society," "The Philosophical Transactions of the Royal Society," "The Encyclopædia Britannica," etc. *Christ's College, Cambridge.*

CARR, FREDERICK WILLIAM (June, 1865).

Son of F. W. Carr, Agent, Derby.

CARR, [sec.].

[Was at school in 1867.]

WHELAN, CHARLES EDMUND (June, 1865).

Merchant. 65, Lower Thames Street, London.

CHARLES, ARMAND (June, 1865, to Dec., 1868), b. 7 Aug., 1854, d. 1874.

Son of Emmanuel Nicolas Charles, late Officer in Belgian Army, Derby.—Mechanical Engineer.

WALKLATE, WILLIAM (Sept., 1865).

Son of T. Walklate, Goods Manager, Midland Railway, Normanton Road, Derby.—3rd Class Ox. Local Junior Exam., 1867. *Australia*.

*ALKIN, ROBERT COOPER (Dec., 1865, to 1868), b. 15 Aug., 1853.

Son of R. L. Alkin, Merchant, Hartshill, Warwickshire. *The Grange, Hartshill, Warwickshire*.

*ALKIN, JOHN GRIFFITH (Dec., 1865, to 1868), b. 10 July, 1855.

Brother of above.—Won the Long Jump (21 ft. 8 in.); also High Jump (5 ft. 11½ in.), Amateur Champion Sports, 1876; the Long Jump (20 ft. 11 in.) in the England and Ireland International Athletic Sports, 1877. His record Jump against Fowler, of Birmingham, is 23 ft. 1 in. Won the 440 Yards Leeds Handicap two years following. *Hartshill, Warwickshire*.

ARMSTRONG, JOHN LEWIS PASTEUR (Jan., 1866).

Son of the late W. Armstrong, Landowner, Derby.—Wimb. R. Team, 1870. *The Buru, Felstead, Essex*.

*SHARPE, JAMES WILLIAM (Feb., 1866, to July, 1871), b. 1 April, 1852.

Son of Captain W. Sharpe, St. Bees, Whitehaven.—1st Class Junior Camb. Local Exam. (specially distinguished in four subjects), 3rd of all Candidates in Greek, Prize at Derby centre; 1st Class Hons., Junior Ox. Local Exam. (5th of all Candidates), M.P.'s Prize and Mayor of Derby's Prize, 1867; 1st Class Hons., Senior Ox. Local Exam. (1st of all Candidates, 1,199) in French and English and in the aggregate, Prize at Derby centre, 1868; 1st Class Hons., Senior Camb. Local Exam., and 1st of all the Candidates examined throughout England (Prize), 1869. Was Captain of the School and of the Cadet Corps; F. XI.; C. XI.; B. IV., 1868-69. Open Scholp. at Caius Coll., Camb., 1871; the Lyon Exh. at his Coll., 1873; Prizeman and 1st in Mathematics of all the men of his year, 1874; B.A. (10th Wrangler), 1875; Mathematical Master at Charterhouse and Fellow of his College, 1876; M.A. 1878; Senior Fellow, 1887. *Vellacot, Poole Road, Bournemouth*.

*DRAPER, WALTER (Feb., 1866, to 1868), b. Sept., 1850; d. Oct., 1878.

Son of E. Draper, Solicitor, Kenilworth.—Won the High Jump, School Sports, 1867. Land Surveyor. Died at Kenilworth.

*YEOMANS, WILLIAM (Feb., 1866).

Son of W. Yeomans, Stretton Court, near Hereford.—C. XI.; F. XI., 1867; B. IV., 1868. Late Merchant, Hereford.

*YEOMANS, JOHN (Feb., 1866).

Brother of above.

*YEOMANS, HENRY EDWARD (Feb., 1866).

Brother of above.—2nd Class Hons., Camb. Local Exam. (Prize at Derby Centre), 1871; 1st Class Hons., Camb. Local Exam. (specially distinguished in Greek), Prize at Derby Centre, 1872; House Scholp., 1872; Ashe Exh., Emm. Coll., Camb., 1876.

CATTON, GEORGE MASTERMAN (Feb., 1866).

Son of G. Catton, Kedleston Road, Derby.—29, *Kedleston Road, Derby*.

DEAN, EDWARD (Feb., 1866).

Son of W. Dean, Manufacturer, St. Peter's Street, Derby.

LAURIE, ROBERT (Feb., 1866, to 1871), b. 10 Feb., 1855.

Son of R. Laurie, Manufacturer, Darley Abbey.—Derby School Scholp., 1867; C.M. (Edin.), 1881; M.B. (Edin.), 1881; M.D. (Edin.), 1887. Town Councillor. *Lorne Villa, 245, Osmaston Road, Derby*.

CLARKE, WILLIAM (April, 1866), d. 1897.

Son of Alderman Thomas Clarke, Mayor of Derby in 1863, The Elms, Derby.—Went to Trent College. Succeeded his father. Derby.

- CLARKE, FRANK (April, 1866), b. Aug., 1855; d. 6 Dec., 1900.
 Brother of preceding.—C. XI. Went to Trent Coll. Manager of the family firm at Derby. The Hollies, Borrowash.
- PEGG, GEORGE SAMUEL (April, 1866), b. 16 Feb., 1855.
 Son of George Pegg, Clerk, 40, Sacheverell Street, Derby.—Auctioneer and Land Agent, Green Lane, Derby. 5, *Madeley Street, Derby.*
- CARNELL, HENRY (April, 1866, to 1870), b. 1856.
 Son of Edmund Carnell, Leather Merchant, St. James' Lane, Derby.—Lower School Scholp. Business. *Ashbourne Road, Derby.*
- CARTER, WILLIAM LOWER (June, 1866, to 1873), b. 9 Aug., 1855.
 Son of F. Carter, Bookseller and Printer, Iron Gate, Derby.—Matri- culated Hons. at London Univ., 1879; Ashe Exh. and Foundation Scholp., Emm. Coll., Camb., 1880; B.A. 1st Class Natural Science Tripos, Camb., 1882; 2nd Class Natural Science Tripos (Final), Camb., 1883; M.A.; F.G.S. Congregational Minister. *Hopton, near Mirfield, Yorks.*
- CARTER, FRANCIS SAMUEL (June, 1866, to 1873), b. 28 Feb., 1858.
 Brother of above.—Camb. Local Exam., 1871. Printer and Publisher, Iron Gate, Derby. 6, *Trowel's Lane, Derby.*
- *ALKIN, RICHARD (June, 1866, to 1868), b. 22 May, 1851.
 Son of R. L. Alkin, Merchant, Warwickshire.—F. XI.; B. IV. Won nearly all 1st Prizes at School Sports, 1867-8. *The Grange, Hartskill, Warwickshire.*
- *WARD, JOHN WILLIAM (June, 1866). Dead.
 Son of J. Ward, Colliery Proprietor, Ankerbold House, Chesterfield.—Mechanical Engineer, Britannia Foundry, Derby; and with Lord Arm- strong, Newcastle. A clever Artist. Died in Australia.
- HUDSON, JOHN R. (re-entered June, 1866), b. 7 April, 1850.
 Son of John Hudson, late Head Master, Derby School, Grove Villas, Derby.—Passed Camb. Local Senior Exam., 1868; Clare Coll., Camb. B.A. (Junior Opt.), 1873.
- DARBY, GEORGE HY. (June, 1866, to 1868), b. 1 Oct., 1857.
 Son of G. V. Darby, Green Lane, Derby.—Went to Repton School. Civil Engineer. *Rosario, Argentine Republic.*
- *STANDEN, PETER (June, 1866), b. Aug., 1855; d. 8 Nov., 1891.
 Son of the late P. Standen, Hotel Proprietor, Ashover, co. Derby.—M.B. and C.M. (Edin.), 1881. Sutton-in-Ashford, co. Derby.
- GREAVES, VERNON RICHARD NEWTON (June, 1866), b. 1856.
 Son of Richard Newton Greaves, Merchant and Author, Derby.—Solicitor. Late Old Bank Chambers, Derby. Now *Sta. Fé, Mexico.*
- BASFORD, JOHN HENRY (June, 1866), d. 1885/6.
 Son of J. Basford, Painter, 43, Macklin Street, Derby.—Cashier at Messrs. Doherty & Co.'s, Agard Street, Derby.
- HARKNESS, THOMAS (June, 1866, to 1873), b. 12 April, 1857.
 Son of J. Harkness, Osmaston Road, Derby.—M.B. (Edin.) and C.M., 1879; 1st Medallist in Mat. Med.; 1st Class Hons. in Senior Surgery and Pathology (Edin. Univ.); late House Surgeon at Glasgow Royal Infirmary. Late Rock House, Osmaston Road, Derby. *Depth o' Lumb, Belper.*
- MAULE, JOHN ROCHESTER (June, 1866). Died young.
 Son of R. Maule, Manufacturer, Little Eaton, co. Derby.—B. IV., 1869; Capt., 1870. Won the Whiff Race at Evesham Regatta, 1870.
- GERMAN, JOSEPH (June, 1866).
 Son of the late W. German, St. Alkmund's Churchyard, Derby.—3rd Class Hons., Camb. Local Exam., 1872. Engineering Student with Messrs. G. Fletcher & Co., Derby. Partner, Darlington Ironworks, *Sydney, New South Wales.*

*RYDE, GEORGE WILLIAM (June, 1866).

Son of C. Ryde, Worth Road, Congleton, Cheshire.—[There was a boarder *Ride*, in December, 1875.]

FLETCHER, ALFRED WILLIAM (June, 1866, to 1873), b. 2 Oct., 1855.

Son of W. Fletcher, Kedleston Street, Derby.—L.T.S.C. Teacher of Music. Composer of: "The Battle Cry," 1895; "Raise the Banner," 1897; "We'll Win the Day" (Chorus performed at Crystal Palace), 1898. Part Songs: "May Song"; "Springs come in Beauty"; "Lo, the Lark"; "Blow, Western Wind." Anthems: "O praise the Lord, all ye Nations"; "Sing aloud unto God." Conductor of May Festival, Derby. 92, *Carzon Street, Derby*.

FLETCHER, JOHN WALTER (June, 1866, to 1871), b. 15 Feb., 1857.

Brother of above.—Won the $\frac{1}{2}$ -Mile Open, School Sports, 1871. Succeeded to his father's business. *Market Place and St. James' Street, Derby*.

SMITH, JOHN HENRY (June, 1866, to Dec., 1872), b. 8 Dec., 1856.

Son of William Smith, Accountant, 23, Ashbourne Road, Derby.—Clerk, Midland Railway. Formerly with Messrs. Eddowes & Son. 14, *Norfolk Street, Derby*.

WAITHMAN, — (June, 1866).

From Bentham, near Lancaster.

*LINDSAY, JOSEPH WILSON (Aug., 1866).

Son of late H. Lindsay, Bakewell.—C. XI., 1868; Wimb. R. Team, 1869.

MARSH, CLIVE JOHN RILEY (Aug., 1866, to 1875), b. 1856.

Son of J. Riley Marsh, Alvaston Grange, near Derby.—Captain of the School, 1873-74; Emm. Coll., Camb., B.A. 1879. Late in Scholastic partnership with Mr. E. E. Taylor (q.v.), Derby. *Castle Hill, Duffield*.

*BRENNAND, HENRY JOHN (Aug., 1866).

Son of J. Brennand, Manufacturer, Burnley, near Manchester.—3rd Class Hons., Camb. Local Exam., 1870. *South America*.

HOOPER, J.

[? Son of Charles Edwin Hooper, 41, Carrington Street, Derby.]—3rd Class Hons., Ox. Local Junior Exam., 1867.

GARBUTT, HORACE RICHARD (Aug., 1866, to 1869), b. 9 Dec., 1854.

Son of W. Garbutt, Deputy Governor of Gaol, 6, North Parade, Derby.—Manager of Messrs. Haywood & Co., Market Place. *Victoria Terrace, Macklin Street, Derby*.

BELL, JOHN ROBERT KENNEDY (1866), b. 1851.

Son of Robert Bell, Schoolmaster, Makeney.—Charsley Hall, Ox., 1874; Curate of Drighlington, Leeds, 1876; of St. James', Nottingham, 1877. Ontario, 1894-95. Now of *Warcop, Penrith*.

*FLETCHER, CHARLES WILLIAM CORRIE (July, 1866, to 1871), b. 20 Sept., 1854.

Son of Rev. John Waltham Fletcher, M.A., O.D. 91, Carlton Place, Leicester.—C. XI.; F. XI., 1870; 3rd Class Camb. Local Exam., 1870; St. George's Hospital, London, 1872-77; M.R.C.S. (Eng.), 1877; L.R.C.P. (Edin.), 1878; and L.M., 1878. Surgeon. *The Gables, Burton Road, Derby*.

*FLETCHER, JAMES MICHAEL JOHN (Sept., 1866, to July, 1872),
b. 29 Sept., 1852.

Brother of preceding.—F. XI. 1867-72; Wimb. R. Team, 1871. 2nd Class Hons., Ox. Junior Local Exam., 1867; 1st Class Hons., Camb. Junior Local Exam., Prize at Derby Centre, 1867; 2nd Class Hons., Camb. Senior Local Exam. (distinguished in English), Prize at Derby Centre, 1868; 1st Class Hons., Ox. Senior Local Exam. (Hons. in English, Languages, and Mathem.), 1st Candidate (Prize) at Nottingham Centre, 1869; Hon. Mention in Open Scholp. Exam., Balliol Coll., Ox., 1871; Open Scholp. Univ. Coll., Ox., 1872; 1st Class in Mods. in Disc. Mathem., and Prizeman, 1874; B.A. (2nd Class in Lit. Mathem., Final Schools), 1876; 1st in Bishop of Lichfield's Ordination Exam. for Deacons, and Gospeller at Ordination, Sept., 1877; 1st in Bishop of Lichfield's Ordination Exam. for Priests, Sept., 1878; Bishop of Lichfield's Prize for Theology, 1881; M.A. 1881. Curate of Holy Trinity, Shrewsbury, 1877; Stoke-on-Trent, 1882; Vicar of St. Andrew's, Wolverhampton, 1885; Chaplain to Diocesan Lay Evangelists, 1892-1900; Assistant (Lichfield) Diocesan Missioner, 1894-1900. Author of "Distinguished Alumni of Derby School," 1872; "Visit to the Monastery of St. Bernard"; "Flamsteed, the Astronomer." Editor of *The Evangelist Quarterly*, 1896-1900. From 1900, Vicar of *Tideswell*.

*ATTENBOROUGH, MARK (Jan., 1867, to July, 1868).

Son of J. Attenborough, Ilkeston, co. Derby.—B. IV.; A Pass, Univ. Junior Local Exam., 1867; C. XI. (Capt.), 1868; Prel. Legal Exam., 1868. Solicitor, practised in South Australia; Church Advocate for the Diocese of Adelaide; Editor of *South Australian Law Reports*. Now 35, *Watbrook, London, E.C.*

*GIBSON, EDWARD PAUL (Jan., 1867).

Son of late A. A. Gibson, Clergyman, Ashbourne.

*ROSSELL, EDWARD GEORGE (Jan., 1867).

Son of G. Rossell, Surgeon, Sandiacre, co. Derby.—M.R.C.V.S. Veterinary Surgeon. *Pear Tree House, Sandiacre.*

STUBBS, FREDERICK (Jan., 1867).

Son of J. Stubbs, Litchurch, Derby.—2nd Class Hons., Camb. Local Exam. (Prize at Derby Centre), 1870; Whitworth Scholp. Silver Medal for Mathematics in the Govt. Natural Science Exam., 1872. Manager of *Cammel's Ironworks, Sheffield.*

PEACH, WILLIAM JOHN STEVENSON- (Jan., 1867), b. 10 Mar.,
1852.

Son of the late George Peach, Iron Founder, Derby.—B. IV. 1868. Wimb. R. Team, 1869. Civil Engineer; M.I.M.E.; Instructor in Engineering at Repton School, Malvern Coll., and Cheltenham Coll. *Kirkhatham, Great Malvern.*

GREENSMITH, PHILIP (Jan., 1867).

Son of the late C. Greensmith, Miller, Derby.

PARKER, GEORGE NATHANIEL (Jan., 1867, to 1872), b. 29 April,
1855.

Son of the late Frederick Parker, Millowner, Nottingham Road, Derby.—3rd Class Hons., Camb. Local Exam., 1870; Prel. Exam., Royal Coll. of Surgeons, 1872.

LAURIE, DAVID (Jan., 1867, to 1872), b. 8 Sept., 1857.

Son of R. Laurie, Manufacturer, Darley Abbey.—Business. *Alfreton Road, Nottingham.*

WOOLHOUSE, RICHARD HAROLD (Jan., 1867).

Son of R. Woolhouse, St. Peter's Street, Derby. *Australia.*

BELL, DANIEL DUNCAN (Jan., 1867), b. 1853.

Son of the late Robert Bell, Schoolmaster, 3, Hill Brow, Derby.—Charsley Hall, Ox., 1874.

BINGHAM, WILLIAM ARTHUR (Jan., 1867).

Son of J. Bingham, Agent, Litchurch Terrace, Derby.

HARPUR, FRANK (1867-1869).

Son of John Harpur, Manufacturer, Rowditch, Derby.—Business.

CUBLEY, LAWSON (Jan., 1867).

Son of William Cubleby, Cherry Street, Derby.—Secretary to the Hull Football Club. 144, *Boulevard, Hull.*

FAWCETT, CHARLES ALBERT (Jan., 1867, to July, 1869), b. 26 April, 1855.

Son of C. Fawcett, Inspector of Accounts, Midland Railway, 7, London Street, Derby.—Accounts' Auditor, Midland Railway, Derby.—Won the mile Handicap, Derbyshire Athletic Sports, 1873; the 200 yards Handicap, Derbyshire Athletic Sports, 1873; the 250 and 180 yards Races, Ashby Athletic Sports, 1874; the 180 yards, Ashby; the 180 and 120 yards Hurdles, Wigston Athletic Sports, 1875; the 180 yards, Uttoxeter and Ashby Athletic Sports; the $\frac{3}{4}$ -mile Steeplechase and 120 yards Hurdles, Wigston Athletic Sports; the $\frac{1}{4}$ -mile, Coalville; the 100 yards and 120 yards Hurdles, Woodville; and the Mile at Whitwick Athletic Sports, 1876; the 120 yards Hurdles at Coalville and Wigston Athletic Sports, 1877. 197, *Upper Dale Road, New Normanton, Derby.*

*BROWN, RICHARD ALEXANDER OSWALD (April, 1867, to 1869), b. 10 July, 1856.

Son of J. Brown, Merchant, 22, St. Enoch's Square, Glasgow.—*Cadeby Manor, Nuneaton.*

*BROWN, CHARLES ROBERT (April, 1867, to 1869), b. 28 Oct., 1857.

Brother of above.—Capt. 6th Regiment (retired 1899); now Governor of the Military Prison, *Malta.*

ODING, FREDERICK BAXDON (April, 1867).

Son of C. F. Oding, Inland Revenue, Derby.—Univ. Local Junior Exam., 1868.

HEDLEY, THOMAS.

Son of — Hedley, Burton Road, Derby.

JOHNSTON, J. MONTGOMERY (April, 1867), d. 1896.

Son of A. Johnston, Engineer, Derby.—Engineer, South American Railways.

JOHNSTON, ANDREW (April, 1867).

Brother of above.—District Engineer, Great Eastern Railway, Ipswich; Member of the Institution of Civil Engineers; Superintended the laying down of Derby Tramways; Railway Engineer in Sweden; Assistant Commissioner of the New South Wales Govt. Railways; Engineer and Manager of the Rio Tinto Mines and Railways. *Huelva, Spain.*

CARTWRIGHT [pri.] (1867).

CARTWRIGHT [sec.] (1867).

JONES, EDWIN SOUTHWOOD (April, 1867, to July, 1870).

Son of Joseph Jones, Clerk to Board of Health, Derby.—Won the School Swimming Championship, 1868; B. IV. (how), 1869. Mining Engineer (of his own Mine). J.P. for Monmouthshire. *Danygraig, Risca, Mon.*

MAYO, JOHN WILLIAM (April, 1867), b. 26 Mar., 1855.

Son of Benjamin Mayo, Clerk, Inland Revenue, 4, North Parade, Derby.—65, *Beach Road, Spark Hill, Birmingham.*

MAYO, CHARLES H. POWELL (April, 1867), b. 17 Sept., 1859.

Brother of above.—Goldsmith Co.'s Scholp.; St. Peter's Coll., Camb., B.A. (26th Wrangler), 1883; M.A. Assistant Master at *Harrow School.*

HILLAM, JOHN HY. (April, 1867).

Son of H. Hillam, Secretary, 6, Litchurch Terrace, Derby.

HILLAM, FREDERICK (April, 1867).

Brother of above.—Bank Cashier. *Burton.*

- RATCLIFF, JOSEPH (April, 1867, to Dec., 1868), b. 28 Aug., 1850.
 Son of Joseph Ratcliff, Solicitor, Clerk to the School Trustees, Spa Lane, Derby.—Late Ordnance Department of India. *Misson, near Bawtry, Yorks.*
- WHEELDON, GEORGE EDMUND (April, 1867).
 Son of J. Wheeldon, Nottingham Road, Derby.—Maltster and Hop Merchant. *Nottingham Road, Derby.*
- WALL, GEORGE (April, 1867).
 Son of W. Wall, Farmer, Darley Abbey.
- GANDY, FREDERICK HUGHES (April, 1867), b. 1855.
 Son of Edward Gandy. Canal Carrier. Bridgwater Villa, Gerard Street, Derby.—Managing Clerk, County Offices, St. Mary's Gate, Derby. 35, *Wilfred Street, Derby.*
- *CLAYE, EDGAR HAVELOCK (June, 1867, to Aug., 1876), b. 1859.
 Son of Samuel John Claye, Manor House, Long Eaton.—Won the Steeplechase Mile, ¼-Mile, Long Jump and Hurdle Race, Derby School Sports, 1876. Resided sometime at Hamburg. Succeeded his Father. *Darley Fields, Derby.*
- *STOKES, HENRY WATKINS (June, 1867, to Dec., 1872), b. 14 Mar., 1853.
 Son of Rev. H. J. Stokes, Grindon Rectory, near Leek.—B. IV. (bow), 1870; (Captain) 1871-72. Won the Junior Sculls, Derby Regatta, 1871; Wimb. R. Team, 1869-72. Late Secretary of the Ferrocarril Central del Chubut. Lieut.-Col. 1st Vol. Batt. the King's (Liverpool) Regiment. 7, *Green Lane, Stoneycroft, Liverpool.*
- RUDLAND, ROBERT (June, 1867).
 Son of W. G. Rudland, Surgeon.—B. IV. (cox) 1871. L.R.C.P. (Edin.) 1888; L.R.C.S. (Edin.) 1888; L.F.P.S. (Glas.) 1888. *Little Heath, Foleshill, Coventry.*
- OLDHAM, JOHN JAMES (June, 1867).
 Son of J. Oldham, Clerk, County Court Office, 17, St. Mary's Gate, Derby.
- PARKER, CHARLES WILLIAM (June, 1867).
 Son of T. H. Parker, Iron Founder, Nottingham Road, Derby.
- *FRAZER, ARTHUR (Sept., 1867, to 1873).
 Son of late E. H. Fraser, 10, Cromwell Street, Nottingham.—2nd Class Hons., Ox. Local Junior Exam. (bracketed for Mayor of Derby's Prize), 1868; 1st Class Hons., Ox. Local Junior Exam., 1869; House Scholp. (Classics), 1870; Proxime Accessit, Open Scholp. Exam., Emm. Coll., Camb., 1872; Foundation Scholp. at Clare Coll., Camb., 1873; Prizeman (1st of the men of his year), 2nd Scholp., Clare Coll., 1874; B.A. 2nd Class Classical Tripos, Camb., 1876. Holy Orders, 1876; Curate of Farnfield, Southwell, 1879-83; M.A., 1879; Curate of St. John's, Mansfield, Notts., 1883; Vicar of *Harby, near Lincoln.*
- *MACBAY, EDWARD SAMUEL (Sept., 1867).
 Son of Captain W. Macbay, Berwick-on-Tweed.—C. XI. (1868); Non-Collegiate, Oxford.
- *HUGHES, JOHN LAMBERT (Sept., 1867).
 Care of E. W. Wilmot, J.P., Ashbourne Road, Derby.—*Macclesfield.*
- *WATLINGTON, JOHN COX (Sept., 1867).
 Son of W. Watlington, Ship Owner, Bermuda.—C. XI.; Wimb. R. Team, 1869-70.
- BRADLEY, GILBERT (Sept., 1867).
 Son of Septimus Bradley, Duffield Road, Derby.—“Warwick, Vernon and Bradley,” Solicitors, 27, *Chancery Lane, London.*

- JOWETT, JOHN AVES** (Sept., 1867), b. 1854; d. April 13, 1896.
Son of the late J. Jowett, Manufacturer, Edward Street, Derby.—
3rd Class Hons., Camb. Local Exam., 1870. Manager of Capital and Counties'
Bank. Wellingboro'.
- ELLIS, —** (1867).
- BENNETT, THOMAS** (Sept., 1867).
Son of R. Bennett, Railway Contractor, Rose Hill, Derby.—Civil
Engineer; M.I.C.E. Railway Works, *Leeds*.
- BENNETT, WILLIAM** (Sept., 1867).
Brother of above.—Borough Surveyor's Office, Derby. 54, *Dairyhouse
Road, Derby*.
- GISBORNE, HY. F. DARWIN** (Sept., 1867).
Son of Edward Sacheverell Gisborne, Surveyor, Full Street, Derby.—
Pangbourne, Berks.
- GISBORNE, REGD. POLE** (Sept., 1867); d. circa, 1888.
Brother of preceding.—Surveyor, Halifax, Canada.
- ALLEN, JOSEPH** (Sept., 1867), b. 1857.
Son of Thomas Allen, Queen Street, Derby.—*Bull Ring, Bir-
mingham*.
- HARLAND, EDWARD ROBINSON** (Sept., 1867).
Son of T. Harland, Temple Terrace, Derby.
- GARBUTT, LLEWELYN LARDER** (Sept., 1867-76), b. 19 Mar.,
1858.
Son of William Garbutt, Deputy Governor of Gaol, 6, North Parade,
Derby.—Natural Science Scholp. Exam., Balliol, 1875; Open Scholp.,
Clare Coll., Camb., 1876; 1st Foundation "Lady Clare" Scholp., Clare Coll.,
1877; B.A. (1st Class Natural Science Tripos), Camb., 1879; M.A. Science
Master at *Winchester College*.
- SMITH, WILLIAM FREDERICK** (Sept., 1867, to 1872).
Son of James Smith, Auctioneer, St. Mary's Gate, Derby.—Midland
Railway. *Baker Street, Alvaston*.
- MOORE, WILLIAM EDWARD** (Sept., 1867, to July, 1868).
Son of E. Moore, 13, Crompton Street, Derby.
- PARKINSON, JOSEPH ARTHUR** (Sept., 1867).
Son of A. Parkinson, 83, Abbey Street, Derby.
- O'CONNOR, DANIEL** (Sept., 1867).
Son of D. O'Connor, Manufacturer, Wilson Street, Derby.
- PEACH, HENRY EDWARD** (Sept., 1867-1869), b. 3 July, 1854.
Son of J. Peach, Manufacturer, Gerard Street, Derby. 21, *Crosby Street,
Derby*.
- CLARK, MARK** (Sept., 1867).
Son of P. Clark, Manager (Tempest & Co.), Little Eaton, co. Derby.
- TOMLINSON, DRABBLE** (Dec., 1867).
Son of Joseph Tomlinson, Builder and Contractor, Ashbourne Road,
Derby.—Railway Contractor. *Grassmoor, Chesterfield*.
- SMITH, EDWARD BOWER** (Jan., 1868). Dead.
Son of James Smith, Auctioneer, 15, St. Mary's Gate, Derby.
- GREENSMITH, JAMES** (Jan., 1868).
Son of the late C. Greensmith, Millowner, Nottingham Road, Derby.
- ***GALLIMORE, THOMAS** (Jan., 1868). Dead.
Son of John Gallimore, Farmer, The Huts, Ashbourne.—Ellastone,
Ashbourne.

RICKARD, DOUGLAS (Jan., 1868), b. 1 April, 1857; d. 14 April, 1901.

Son of William Rickard, Silk Manufacturer, Friar Gate, Derby.—Succeeded his father. Friar Gate House, Derby.

RICKARD, PERCY (Jan., 1868), b. 12 Mar., 1859; d. 31 Oct., 1893. Brother of above.—Civil Engineer. M.I.C.E. Totley.

SIMS, ERNEST RUTHERFORD (Jan., 1868).

Son of E. Rutherford Sims, Governor of H.M. Gaol, Derby.—Won the $\frac{1}{2}$ -Mile, School Sports, 1871. L.S.A. (Leeds and Glasgow). Surgeon, Hull Dock. 38, *Beverly Road, Hull*.

*BROUN, CHARLES W. WILSONE (Jan., 1868).

Son of Charles Swinfen Broun, Swinfen Hall, Lichfield.—*Levett House, Wolsley Road, Rugeley, Staffs.*

*BROUN, MICHAEL ALEXANDER SWINFEN (Jan., 1868).

Brother of above.—Went to Rugby. Lieut.-Colonel, Militia, South Staffordshire Regiment, 1892. J.P. *Swinfen Hall, Lichfield.*

HARRISON, EDWARD (Jan., 1868, to 1875).

Son of C. Harrison, Manufacturer, 10, Vernon Street, Derby. — 3rd Class Hons., Camb. Local Junior Exam. (distinguished in Chemistry), 1872; School Scholp. in Natural Science, 1873; Open Scholp., for Natural Science, Clare Coll., Camb., 1875; Foundation Scholp. and Prizeman, Clare Coll., Camb., 1877-79; B.A. (1st Class Natural Science Tripos), 1878; Examiner in Anatomy, Clare, King's, and Caius Colls., Camb., 1881-82; Assistant Demonstrator of Anatomy, Camb. Univ., 1881-82; Camb. Univ. Extension Lecturer on Physiology, at the Crystal Palace, 1882; M.A. (Camb.), 1882; M.R.C.S., 1882; M.B. (1st Class Hons.), 1883; Assistant House Surgeon, Huddersfield Infirmary, 1883-85; House Surgeon, Hull Royal Infirmary, 1885-88; F.R.C.S. (Eng.), 1886; M.D. (Camb.), 1898; President of the East Yorkshire and North Lincolnshire Branch of the British Medical Association, 1898-99; President of the Hull Medical Society, 1899-1900; Hon. Surgeon, Hull Royal Infirmary, 1900; Surgeon to the Hull and Sculcoates Dispensary. Contributor to *Lancet*, 1884, etc., and *Quarterly Medical Journal*. 3, *Wright Street, Hull*.

SWINDELL, JOHN (Jan., 1868), b. 1857, d. 1892.

Son of Frederick Swindell, Manufacturer, Madeley Street, Derby.—Colour Merchant. Manchester.

STENSON, THOMAS (Jan., 1868).

Son of T. Stenson, Stockbrook Street, Derby.

SIMS, JOHN WILLIAM (Jan., 1868, to 1870).

Son of Thomas Sims, Abbey Street, Derby.—Ranmore Theol. Coll., Sheffield. Superintendent Minister of the Nottingham Wesleyan Circuit, *Nottingham*.

CUBLEY, ALFRED CHARLES (Jan., 1868).

Son of W. Cubley, 8, Cherry Street, Derby.

WARD, THOMAS (Jan., 1868).

Son of J. Ward, 4, Midland Place, Derby.

BOWERS, JOHN (Jan., 1868).

Son of S. Bowers, 1, Parliament Street, Derby.

RATCLIFFE, THOMAS (Jan., 1868, to 1871), d. 25 Oct., 1897.

Son of Joseph Ratcliffe, Solicitor. Clerk to the School Trustees, Spa Lane, Derby.—Prel. Law Exam., 1871.

BISHOP, JOSEPH WRIGHT (Jan., 1868).

Son of Joseph Wright Bishop, 1, Victoria Villas, Derby.

*ALLINSON, ALFRED RICHARD (Jan., 1868), b. 1858.

Son of the late Richard Allinson, Atherstone, Warwickshire.—3rd Class Hons., Camb. Local Senior Exam., 1868; 2nd Class Hons., Camb. Local Senior Exam., and 2nd Candidate at Notts. Centre. 1869; 1st House Scholp. (Classics), 1869; Open Exh., Lincoln Coll., Ox., 1871; Donation at St. Peter's Coll., Camb., having been bracketed 1st in Classics in an Open Scholp. Exam., 1871; 2nd Class in Mods. in Literis Græcis et Latinis, Lincoln Coll., Ox., 1874; B.A. 1877. M.A. 1882; Second Master in Somerset Coll., Bath, 1876; Librarian of Devon and Exeter Institution, 1893; late Assistant Master, Upper School, Liverpool College.

*MOSLEY, GEORGE HARRISON (April, 1868, to Dec., 1870; returned 1875); b. 1852.

Son of Samuel Knight Mosley, Estate Agent, Old Radford, Notts.—House Scholp. (Mathem.), 1870; Christ's Coll., Camb., B.A. (Senior Opt. Math. Tripos) 1880. M.A. 1883. Rector of Pertenhall, Kimbolton, since 1887. Formerly 2nd Master, King's School, Ely. *Church Street, Old Radford, Notts.*

OLIVER, JOHN (April, 1868); b. 1859; d. 24 Mar., 1900.

Son of John Oliver, Auctioneer, Derby.—Late of Methuen's Horse. Rockville Centre, Freeport, Long Island, N.Y.

*BAKER, FRANK HOWARD (April, 1868).

Son of Howard Baker, Solicitor, Edgbaston, Birmingham.

BALL, WILLIAM (April, 1868).

Son of John Ball, Accountant, Douglas Street, Derby.

WHEELDON, JOHN (April, 1868).

Son of J. Wheeldon, Maltster, Nottingham Road, Derby.

JEPHSON, FREDERICK (Sept., 1868).

Son of Hy. Jephson, Merchant, Madeley Street, Derby.—Business. 184, *Uttoxeter New Road, Derby.*

*HORSLEY, THOMAS (Sept., 1868), b. 1855; d. 1885.

Son of Thomas Horsley, Engineer, Kirkby Old Hall, Pinxton, Alfreton.—Won the 100 yards and High Jump, School Sports, 1870-72; Wimb. R. Team. 1871; F. XI.; House Scholp. (Mathem.), 1872. Ashe Exh., Emm. Coll., Camb. Solicitor with Messrs. Gadsby & Coxon, 1880. Died at King's Newton.

*HORSLEY, ARTHUR (Sept., 1868, to April, 1878).

Brother of above.—Won nearly all the open events at the School Sports from 1873; Wimb. R. Team (Capt.), 1877; C. XI.; B. IV. (Capt.) 1877; F. XI. (Capt.) 1878; played Football for Notts. in 1879. *Dolphin House, Stanley Common, West Hallam, Derby.*

HARVEY, SAMUEL (Sept., 1868, to 1871), b. Dec., 1854.

Son of William Harvey, Chemist, 3, Ford Street, Derby.—Late Farmer, Mapperley, co. Derby. Now retired. *Ilkeston.*

*TAYLOR, ORMSBY (Sept., 1868, to Dec., 1870), b. 20 Dec., 1852.

Son of Thomas Taylor, Veterinary Surgeon, Burton-on-Trent.—Wimb. R. Team. 1869; won the 100 yards, 1869. Prel. Law Exam., 1870. Solicitor. *Barton-under-Needwood.*

HAYWOOD, HENRY MANSFIELD (1868-1873), b. 19 April, 1859.

Son of Thomas Haywood, Registrar.—Captain of 1st Vol. Batt. Derbyshire Regt. Chief Constable of the Borough of Derby, 1898. *Peudennis, Mount Carmel, Derby.*

STREET, JOHN VINCENT (Sept., 1868).

Son of Joshua Street, Coal Merchant, Borrowash, co. Derby.

HOBSON, JOHN ATKINSON (Sept., 1868-1876), b. July, 1858.

Son of Alderman William Hobson, J.P., Derby.—Won the High Jump, School Sports, 1874; record High Jump at School (5 ft. 1½ in.), 1875. Open Scholp., Lincoln Coll., Ox., 1876. In the Lincoln Coll. Sports, Feb., 1877, he carried off four open events: High and Long Jump, the 150 yards Handicap, and 100 yards; High Jump (5 ft. 8 in.), Dec., 1877, 1878, 1879; and ¼-mile, 1878. 2nd Class Hons. in Literis Græcis et Latinis, Mods., 1878; B.A. (3rd Class Hons. in Literis Græcis et Latinis, Finals), 1881; M.A. 1884. Classical Master at Faversham and Exeter Grammar Schools. Lecturer on Literature and Economy, Ox. Univ. Extension Movement in London, 1887. Contributor to *Westminster Review*. Author of "John Ruskin, Social Reformer"; "The Evolution of Modern Capitalism"; "The War in South Africa," 1899. *Elmstead, Limpsfield, Surrey*.

*SLEIGH, HERBERT (Sept., 1868, to Dec., 1875).

Son of Hugh Sleigh, J.P., Silk Manufacturer, Leek, Staffs.—Went to Germany. Silk Manufacturer. *Leek, Staffs*.

*SLEIGH, ROLAND (Sept., 1868-1876).

Brother of above.—C. XI.; F. XI. 1874. Played Football for Stoke, 1876; for Staffs., 1877-79; for Liverpool, 1879; for Cheshire County, 1880; for Hendon, 1884. Silk Manufacturer. 16, *North Street, Westminster*.

FORREST, HENRY (Sept., 1868, to Dec., 1873), b. 17 Mar., 1858.

Son of Augustus Forrest, Surveyor of H.M. Post Offices, Green Lane, Derby; afterwards, General Post Office, York.—116, *Lancaster Road, Notting Hill, London, W*.

*FORREST, ARTHUR LOWTHER (1868-1874); b. 17 Dec., 1861.

Brother of above.—Surveyor, General Post Office, London. *Percy Lodge, Queen's Road, Teddington*.

DAVIS, FRANK (Sept., 1868), b. 1857.

Son of John Davis, Optician and Mathem. Instrument Manufacturer, Friar Gate, Derby.—Merchant. 38, *Rue Ph. de Champagne, Brussels*.

DAVIS, HERBERT (Sept., 1868), b. 1859.

Brother of above.—*Lutherville, Baltimore, U.S.A.*

JONES, HENRY (Sept., 1868).

Son of John Jones, Rose Hill, Derby.—A Pass, Univ. Local Junior Exam., 1869.

JONES, JOHN (Sept., 1868).

Brother of above.

LINACRE, JAMES ANTHONY (Oct., 1868). Dead.

Son of late John Linacre, Charnwood Street, Derby.—Architect. *Aston-on-Trent*.

FRYER, JOSEPH PAGDIN (Jan., 1869).

Son of Joseph Fryer, Kedleston Road, Derby.—Business. 27, *Queen's Arms Road, York*.

TURNER, WILLIAM HOLDENESS (Jan., 1869), d. 15 June, 1895.

Son of L. T. G. Turner, Post Office Surveyor, 92, Friar Gate, Derby.—Studied Medicine, London. Entered Lichfield Theol. Coll. Died while travelling in the United States.

HUTCHINSON, ERNEST ALFRED (Jan., 1869).

Son of Hy. H. Hutchinson, Magistrates' Clerk, 21, Wardwick, Derby.

HUTCHINSON, H. (? J.).

Brother of above.

*SMITH, JOHN HY. (Jan., 1869).

Son of late Hy. Smith, Hotel Proprietor, Long Eaton, co. Derby.—Succeeded his father.

TURNER, JOHN (Jan., 1869), d. Oct., 1878.

Son of Richard Turner, Contractor, 69, Liversage Street, Derby.—Mercantile Navy. Died at sea, off Cape Horn.

SMITH, WILLIAM MABBETT (Jan., 1869, to 1872), b. 10 Sept., 1858.

Son of William Smith, Accountant, Ashbourne Road, Derby.—Business. *Winson Green, Birmingham.*

*SHARPE, HY. BIRCH (Jan., 1869).

Son of late Captain W. Sharpe, St. Bees, Whitehaven.—Royal Exchange Assurance. *London, E.C.*

*ROBINS, GEORGE N. (Jan., 1869).

Son of William Robins, Bookseller, Buxton.—3rd Class Hons., Camb. Local Exam., 1872.

*BARNARD, CHARLES WILLIAM (Jan., 1869), b. 1857.

Son of George Francis Barnard, Wine Merchant, Buxton (Manchester).—2nd Class Hons., Camb. Local Exam. (Prize at Derby Centre), 1872. Matriculated at Oriol Coll., Ox., 1875; B.A. 1878, M.A. 1882. Vicar of Rowley Regis, 1885; Rector of Churchill, Kidderminster, 1888. From 1893, Vicar of *King's Norton, Birmingham.*

ELLISON, WILLIAM GEORGE HOLLINGWORTH (Jan., 1869), b. 1858.

Son of Rev. W. I. Mills Ellison, St. Michael's Vicarage, Derby (Stockholm).—St. Edmund's Hall, Ox., 1876; Lichfield Theol. Coll., 1879. Holy Orders, 1881; Chaplain to Seamen, Genoa, 1883-84; Harbour Chaplain, Bombay, 1884-89; Curate of Staveley, Chesterfield, 1890; Rector of *Metchosin, Vancouver Island, British Columbia.*

OLIVER, CHARLES EDWARD (Jan., 1869, to 1876), b. 11 Feb., 1857.

Son of John Oliver, Auctioneer, 7, Cherry Street, Derby.—Clerk to Burial Board. *Derby Hill, Chellaston.*

*KNIGHTON, GEORGE HY. (Jan., 1869).

Son of G. Knighton, Engineer, Alfredit Iron Works.—Wimb. R. Team, 1870. Iron Founder and Engineer. "Simkiss & Knighton," Parliament Street, Derby. 2, *Swinburne Street, Derby.*

*BRAMLEY, WILLIAM (Jan., 1869).

Son of Charles Bramley, Fiskerton Hall, Lincoln.—Wimb. R. Team, 1869.

CRASSWELLER, HY. VALENTINE (Jan., 1869).

Son of Rev. Harris Crassweller, B.A., Dissenting Minister, St. Mary's Gate, Derby.—Has resided in Australia. Late Stockbroker, 10, Throgmorton Avenue, London, E.C.

*MANSFIELD, RICHARD (Jan., 1869).

Son of the late — Mansfield, Merchant, Berlin.—3rd Class Hons., Camb. Local Exam., 1870; B. IV.; Wimb. R. Team, 1871. Painter, Composer, and famous Actor. Now in New York, where he is looked upon as "the leader of dramatic art in America."

*BICKERSTAFF, CHARLES ISAAC (Jan., 1869).

Son of Rev. Isaac Bickerstaff, Bonsall Rectory, near Matlock.—3rd Class Hons., Camb. Local Exam., 1870; Lichfield Coll., 1876. Curate of Bloxwich, Staffs., 1878-80; Carbrook, Yorks, 1880-86. Vicar of Moneyash, co. Derby, 1886-88; Dronfield, 1888; from 1892 Rural Dean of *Dronfield.*

*SORESBY, CHARLES HOLBROOK (Jan., 1869), b. 1852.

Son of W. C. Soresby, Merchant, Nunsfield House, Alvaston, co. Derby.—From Repton School. Landowner at Alvaston and Shardlow. 205, *Uttoxeter New Road, Derby.*

*LINACRE, JOHN (Jan., 1869).

Son of A. Linacre, Australia.—Wimb. R. Team, 1870.

*HARVEY, ELDON (April, 1869).

Son of J. Harvey, Somerset, Bermuda.—Wimb. R. Team, 1869-70.

FERNEYHOUGH, WILLIAM (April, 1869), b. 1854.

Son of William Ferneyhough, Contractor, Wardwick, Derby. —
Government Street, Victoria, British Columbia.

MAWSON, THOMAS OLIVER (April, 1869), b. 1 May, 1856.

Son of T. Mawson, Post Office Superintendent, 48, Friar Gate, Derby.
—Chemist. *Tynemouth.*

MAWSON, ROBERT BRYHAM (April, 1869), b. 28 July, 1857.

Brother of above.—3rd Class Hons., Camb. Local Exam., 1872. Mining
Engineer and Colliery Manager, near *Wigan.*

MAWSON, JOSEPH SWAN (April, 1869), b. 28 Dec., 1859.

Brother of above.—Sheffield and Rotherham Bank. 7, *Wilson Road, Sheffield.*

*ROWBOTTOM, JOHN P. (April, 1869).

Son of T. Rowbottom, Maltster, Spondon —Foundation Scholp., Corpus
Christi Coll., Camb. (1st in Classics), 1877; B.A. (3rd Class Classical Tripos),
1880.

YATES, EDGAR (April, 1869, to 1873).

Son of Clement Yates, Merchant, City Road, Derby.—Borough
Accountant's Office. 59, *Sale Street, Derby.*

*GARLAND, GEORGE HY. (April, 1869).

Son of G. Garland, Captain 46th Regiment L. I., Dronfield, co. Derby.
—Wimb. R. Team, 1870.

HOSE, HENRY CHRISTIAN (1869-1870), b. 1854.

Son of Rev. Henry J. Hose, M.A., Mathematical Master, Derby School.
—Removed to Charterhouse. Wholesale Silversmith. 6, *Leabourne Road, Stamford Hill, N.*

WINFIELD, JOSIAH (April, 1869).

Son of J. Winfield, Bridge House, London Road, Derby.—3rd Class
Hons., Camb. Local Exam., 1872. Assistant Manager, Ley's Foundry. 13,
Charnwood Street, Derby.

WINFIELD, GEORGE (April, 1869, to 1878).

Brother of above.—Merchant. 59, *Salter Gate, Chesterfield.*

*COTTON, CHARLES HARINGTON (Sept., 1869).

Son of Rev. G. J. Henry Cotton, Rector of Dalbury.—*Evendine House, Colwall, Malvern.*

COXON, THOMAS WILLIAM (Sept., 1869), b. 12 Jan., 1857.

Son of the late W. Coxon, Brewer, Burton-on-Trent.—Classical
Medallist. 1875; Captain of the School in 1875-76. Magd. Coll., Camb.,
B.A. 1879; rowed in his Coll. Boat, 1879. Solicitor, Derby, Dec., 1883.
Western Bank, Derby.

BRADLEY, HENRY (April, 1869).

Son of Septimus Bradley, Duffield Road, Derby.

*COOPER, ERNEST (Sept., 1869).

Son of R. Cooper, Brewer, 21, Victoria Place, Eastbourne.—Wimb. R.
Team. 1871.

*MANSFIELD, HENRY (Sept., 1869).

Son of the late — Mansfield, Merchant, Berlin.—Went to Italy to study
Music. *Berlin.*

REDFERN, HENRY J. (Sept., 1869, to 1871), b. 1856.

Son of Thomas Redfern, Duffield.—Clerk, Midland Railway. 49,
Kedleston Road, Derby.

REDFERN, THOMAS (Sept., 1869, to 1870), b. 1858.

Brother of above.—Succeeded his father. *The Poplars, Duffield.*

*BUNNEY, JOHN (Sept., 1869).

Son of Dr. C. Nash Bunney, Physician, 77, Warwick Road, Coventry.

- EVANS, WILLIAM S. (Sept., 1869).
Son of the late R. Evans, Landowner, Stanley Lodge, West Hallam.
- *STOKES, PERCY E. (Sept., 1869, to Dec., 1872), b. 1 Aug., 1856.
Son of Rev. H. J. Stokes, Rector of Grindon, near Leek.—Engineer.
Villa Bosco, Vallée du Borrigo, Mentone.
- CLARK, GEORGE WALTER (Jan., 1870), b. 1859.
Son of G. Clark, Lawyer, 88, South Parade, Derby.—Exh., 1881, St. John's Coll., Camb.; B.A. (3rd Class Theol. Tripos), 1883. Curate of Masborough, Yorks., 1889-91; Driffield, 1891-92; Redditch, Worcestershire, 1892-97; St. Matthias', Birmingham, 1897; St. Saviour's, Stoke-next-Guildford. 60, *Woodbridge Road, Guildford.*
- *DOLBY, REGINALD (Jan., 1870, to 1874), b. 1855.
Son of Rev. John S. Dolby, Howell Rectory, Lincoln.—Wimb. R. Team, 1871; won the Mile Open, School Sports, 1871; House Scholp. (Classics), 1872; won the $\frac{1}{2}$ -Mile Open, the Hurdles, and School record for the 100 yards (10 $\frac{1}{2}$ secs.), 1874. Lincoln Coll., Ox., 1874; won the 100 yards (dead heat) Freshmen's Sports, Camb., 1875; won the Recruits' Challenge Cup at Shooting, O.U.R.V., 1875; B.A. 1877, M.A. 1881; Holy Orders, 1879. Chaplain H.M.S. *Urgent*, 1881-83; *Achilles*, 1883-84; *Orontes*, 1884-87; *Malabar*, 1887-88; *Agincourt*, 1888-89; *Collingwood*, 1889; *Galatea*, 1892; *Arrogant*, 1897. Since 1899, *Nile, Devonport.*
- *HOLLICK, THOMAS (Jan., 1870).
Son of John Hollick, Whitmore Park, Coventry.—Wimb. R. Team, 1879.
- *HUNT, JOHN ANGUS (Jan., 1870).
Son of Rev. W. R. Hunt, Vicar of Rocester, near Ashbourne.
- LONGDON, ARTHUR FREDERICK (Jan., 1870, to April, 1876),
b. 25 Aug., 1860.
Son of Alderman Frederick Longdon, Mayor of Derby in 1866-7, Derby.—Went to Germany for his education. Head of the firm, F. Longdon & Co., Ltd. J.P. for Derby, 1895. *Highfield, Littleover Hill, Derby.*
- NICHOLSON, JAMES (Jan., 1870), b. 1859.
Son of T. H. Nicholson, Manufacturer, Alexandra Villa, London Road, Derby.—Engineer.
- NICHOLSON, THOMAS (Jan., 1870), b. 1861.
Brother of above.—Won the $\frac{1}{2}$ -Mile Handicap, School Sports, 1879.
- *STOKES, JOHN.
Won the Lancashire Challenge Cup (Shooting), 1883.
- SWINGLER, HENRY (Jan., 1870),
Son of Joseph Swingler, Hotel Proprietor, London Road, Derby.
- *PARISH, OCTAVIUS CHARLES (Jan., 1870).
Son of G. E. Parish, 15, Park Villa, Reading.—Wimb. R. Team, 1871.
- LAWSON, STEWART (Jan., 1870).
Son of Edward Lawson, Deputy Chief Constable of the County, 2, Osmaston Road, Derby.
- LAWSON, HAROLD (Jan., 1870).
Brother of above.—Messrs. Bass, Ratcliff & Gretton's London Office, 2, *King's Road, St. Pancras.*
- *ELWELL, ALFRED WALTER (Jan., 1870). Dead.
Son of Henry Elwell, Merchant, Quarry House, Lichfield.
- *STOLLARD, JAMES S. (Jan., 1870).
Son of James Stollard, Schoolmaster, Clay Cross, co. Derby.—“Proxime Accessit” in Open Scholp. Exam., Christ's Coll., Camb., 1871; Open Scholp., Queens' Coll., Camb., 1871; Whitworth Scholp., 1871; Foundation Scholp., Queens' Coll., Camb., 1873; Prizeman (1st in Mathem. of all the men of his year), 1874; B.A. (18th Wrangler), 1875; 2nd Class Natural Science Tripos, 1876. M.A. *Wakefield Grammar School.*

CAMPBELL, A.

*CLAYE, FRANK REGINALD (April, 1870), b. 1861.

Son of Samuel John Claye, Manor House, Long Eaton.—J.P., co. Derby.
Bellfield, Long Eaton.

*COTTON, GEORGE STOVIN EGERTON (April, 1870). Dead.

Son of Rev. James Henry Cotton, Rector of Dalbury, co. Derby.

JORDAN, JOHN WESTON (April, 1870, to July, 1872).

Son of Thomas Jordan, Farmer, Horsley Woodhouse, co. Derby.—
B. IV. (1871-2). *Horsley Woodhouse.*

*WILMSHURST, JOHN (April, 1870).

Son of Rev. T. A. Wilmshurst, Vicar of Woodville, near Burton-on-Trent.
—Wimb. R. Team, F. XI. (Capt.), and C. XI., 1871.

GERMAN, WILLIAM (April, 1870).

Son of the late W. German, St. Alkmund's Churchyard, Derby.—
Secretary of a Bank. *Sydney, New South Wales.*

HONEY, ALBERT ALEXIS.

Won the Mile, Open, and Throwing the Cricket Ball, School Sports, 1874;
Wimb. R. Team, 1875; Open Scholp. for Mathem., Sidney Sussex Coll.,
Camb., 1875; won the Mile by 80 yards, Sidney Sussex Sports, 1875; 15 Mile
Bicycle Race in 55 mins., in Dec., 1877; 50 Mile Bicycle Race, International
Univ. Sports, 1878. Was a Cambridge "Blue." B.A. (Jun. Opt.) 1878;
M.A. 1883. Master of the Holy Trinity Choir School, Hull. Ordained Sept.,
1890; officiated in Diocese of Ely, 1892. Curate of St. John the Evangelist,
Bilton, Yorks., 1890-92; Godmanchester, 1892-97; from 1897, *Leighton-
Bromswolds, Kimbolton, Hunts.*

HARRISON, FREDERICK WILLIAM (April, 1870).

Son of C. Harrison, Cotton Merchant, 10, Vernon Street, Derby.—
With Messrs. Tilling & Co. *Peckham.*

CROSSLEY, RICHARD FORMAN (April, 1870, to Aug., 1877).

Son of James Crossley, Silk Manufacturer, New Uttoxeter Road, Derby,
and Ripley.—C. XI., 1877. Merchant. *Gower Lodge, Royston, Cambs.*

*WHITE, GEORGE EDWARD (April, 1870).

Son of E. White, The Laurels, Great Barr, Birmingham.—*Cairnsmore,
South Road, Erdington, Birmingham.*

COX, ARTHUR JOHN (re-entered Sept., 1870), d. 1897.

[v. supra, Dr. Leary's Register.]

*ALLPORT, JOHN (Sept., 1870).

Son of J. Allport, Schoolmaster, Smalley, co. Derby.—Open Scholp. for
Mathem., St. John's Coll., Camb., 1875; B.A. (Senior Opt. Mathem. Tripos),
1879. Schoolmaster.

SPENCER, SLAHMAN (?) (Sept., 1870).

Son of — Spencer, Ockbrook, co. Derby.—*New Zealand*

SMEDLEY, ERNEST ALFRED (Sept., 1870, to 1876), b. 1857.

Son of Alfred Smedley, Iron Founder, Belper, co. Derby.—Open
Scholp., Queens' Coll., Camb., 1876; B.A. (Senior Opt. Mathem. Tripos),
1880; B.Sc. (London), 1886. Mathem. and Science Master at *Croydon
Grammar School.*

COTT, ROBERT (Sept., 1870, to 1872).

Son of William Cott, Iron Gate, Derby.—Late Clerk, Midland
Railway.

TINDALL, GEORGE ARTHUR (Sept., 1870).

Son of the late Rev. Samuel Tindall, Wesleyan Minister, Quarndon,
co. Derby.—Matriculated at Corpus Christi Coll., Camb., 1875; B.A. 1880.
Since 1888, Rector of *Heage, Belper.*

BOOKEY, RICHARD HASTINGS (Sept., 1870).

Son of Mrs. Bookey, The Ferns, Duffield.—Schoolmaster.

- *WHITWORTH, RICHARD CHARLES (Jan., 1871), b. 1855.
 Son of Rev. Richard Whitworth, Rector of Blidworth, near Mansfield.
 —House Scholp. (Classics), 1872; Lincoln Coll., Ox., B.A. 1878, M.A. 1881.
 From 1887, Vicar of *Wilshamstead, Bedford.*
- *MUSSON, E. FRANK (Jan., 1871, to April, 1876).
 Son of W. Musson, Governor of County Prison, Welford Road, Leicester.
 —Derby School House Scholp. (Mathem.), 1875.—C. XI.; Wimb. R. Team,
 1875; R. Fusil., C.I.V. 33. *Fit-roy Square, London, W.*
- SWINDELL, FREDERICK (1871-1874), b. 24 Aug., 1858.
 Son of Frederick Swindell, Manufacturer, 3, Leopold Street, Derby.—
 Managing Director of Messrs. Pegg & Co., Ltd., Morledge. Award from
 the Royal Humane Society for rescuing lives from the Trent (Aug., 1900).
 181, *Osmaston Road, Derby.*
- *COX, EDWARD HENRY (Jan., 1871 to 1876), b. 22 Jan., 1860.
 Son of Thomas Cox, Merchant, Osmaston Road; afterwards, 93, Friar
 Gate, Derby.—F. XI., 1875. Late farming in Australia. Of the firm
 "Cox & Garrard, Ltd.," 2, Albert Street, Derby. Town Councillor, 1900.
 3, *Mount Carmel, Derby.*
- *DOVASTON, WILLIAM D. (Jan., 1871).
 Son of John Dovaston, Nursery, West Felton, Shrewsbury.—Played
 Football for Upton Park, Dec., 1879. Solicitor, 1879. *Talbot Chambers,
 Shrewsbury.*
- *DOVASTON, MILWARD EDMUND (Jan., 1871, to Aug., 1876).
 Brother of above.—B. IV. (Capt.), 1875; F. XI. (Capt.), and Capt. of
 Cadet Corps, 1876; M.R.C.S. (Eng.), 1883; Fellow Obstetric Society, London;
 Surgeon Convalescent Home for Children, Hove, etc. Inventor of Sharp
 Hook for operation on Tongue-Tie. *Hova House, Hova Terrace, Hove.*
- HOBSON, HENRY MORTIMER (Jan., 1871), b. 19 Oct., 1861.
 Son of Ald. William Hobson, J.P., Newspaper Proprietor, Duffield Road,
 Derby.—Rowland Scholp., 1876. Editor and Chief Proprietor of *Derby-
 shire Advertiser* and Editor of "Derbyshire Red Book." J.P., Borough of
 Derby. *Durdant House, Kedleston Road, Derby.*
- TURNER, HENRY (Jan., 1871).
 Son of the late G. Turner, County Surveyor, 92, Friar Gate, Derby.
- TAYLOR, T. E. (?) (Jan., 1871).
- HODGES, HARRY T. B. (Jan., 1871).
 Son of Mrs. Hodges, School Proprietress, Parker Street, Derby.—
 Gold Medal and Prize in History and Political Science; Senior Moderator;
 Prizes for English Composition and Modern History, 1898. B.A., Dublin
 Univ. (1st Class Hons.), 1899. Late Master at Denstone Coll.
- LONGDON, HERBERT FRASER (Jan., 1871, to 1877), b. July, 1857.
 Son of Alderman Frederick Longdon, J.P., Manufacturer, Quarndon,
 Derby, afterwards Osmaston Road, Derby.—*Brae Lee, Guildford, Surrey.*
- SPRECKLEY, W. H. E. (April, 1871, to Dec., 1880), d. Jan.,
 1890.
 Son of G. Spreckley, Auctioneer, Grantham.—B. IV. (stroke); F. XI.,
 1878. Died at Bournemouth.
- WHEATCROFT, HENRY S. (April, 1871), b. 1862. Died young.
 Son of A. E. Wheatcroft, Chemist, 84, Osmaston Road, Derby.
- *BROOKER, FREDERICK GEORGE (April, 1871), b. 1861; d. 30
 Mar., 1901.
 Son of W. Brooker, Hotel Proprietor, Matlock Bath, co. Derby.—
 Clarence House, Matlock Bath.
- *POTTER, MAURICE (Sept., 1871, to 1874), b. 1857.
 Son of Rev. Alfred Potter, Rector of Kegworth, Notts.—Silk Manu-
 facturer, 11, *All Saints' Street, Nottingham.*

- *POTTER, SIDNEY PELL (Sept., 1871, to Aug., 1878), b. 1859.
 Brother of preceding.—C. XI. (Capt.), 1878. Matriculated at Trin. Coll., Camb., 1879; Played in his Coll. F. XI., 1881-83; Foundation Sizarship, 1883; B.A. (3rd Class Theol. Tripos), 1883; M.A. 1887. Curate of Scarborough, 1887-88. From 1888, Rector of *East Leake, Loughborough*.
- *POTTER, CLAUDE (Sept. 1871, to 1875), b. 1861, d. 1875.
 Brother of above.
- *EVANS, WILLIAM WARREN (1870-1877), b. 1860.
 Son of late John Evans, The Temple, Matlock Bath.—Locomotive Department, Midland Railway. 234, *St. Thomas' Road, Derby*.
- *WALLIS, GILBERT FARR (Sept., 1871).
 Son of Dr. A. A. Wallis, Ealing Green, near Ulceby, Lincs.—B. IV. (bow), 1872. Succeeded to his father's estate.
- *WALLIS, JOHN H. LOUDON (Sept. 1871).
 Brother of above.—In the Merchant Service.
- HUTCHINSON, THOMAS EDWARD MUNDY (Sept., 1871, to 1872).
 Son of Rev. George Hutchinson, Rector of Osmaston, near Derby.—Trin. Coll., Dublin, B.A. 1882. From 1891, Curate of *Osmaston, Derby*.
- *NEALE, ARTHUR (Sept., 1871).
 Son of John Neale, Farmer, Exhall Grange, Coventry, Warwickshire.
- ALLEN, ARTHUR WILLIAM (Sept., 1871).
 Son of William Allen, Lawyer, 41, Friar Gate, Derby.—Assistant Accountant, Midland Railway, Derby. *Duffield*.
- WALTON, CHARLES (Sept., 1871, to Dec., 1872), b. 28 July, 1858.
 Son of Charles Walton, 12, Whitaker Street, Derby.—Secretary and Director, Alton's Brewery, Derby. 110, *Friar Gate, Derby*.
- WEBSTER, GEORGE W. B. (Sept., 1871).
 Son of William Webster, 81, Russell Street, Derby.
- GERMAN, WALTER (Sept., 1871).
 Son of late W. German, 11, Wardwick, Derby.—Engineering Student with Messrs. J. Fletcher & Co., Derby. Derby Swimming Championship, 1877. Late Mayor of Manby, New South Wales. Manager, Colonial Sugar Refining Co., *Sydney, New South Wales*.
- *FRANKLIN, FRANCIS S. H. (Sept. 1871).
 Son of G. Barton Franklin, Schoolmaster, Stoneygate School, Leicester.
- *CLARKE, WALTER GOODRICK (Jan., 1872).
 Son of Richard Clarke, Surveyor, 38, Cannon Street, Birmingham.—Prel. Legal Exam., 1872. Solicitor. *The Pines, Lickey, Barnt Green, Worcestershire*.
- *WASSE, GERVAS MILES (Jan., 1872).
 Nephew of Rev. Jarvis Wasse, Vicar of Melbourne, co. Derby.—Guy's Hospital. L.S.A. (Lond.), 1880; M.R.C.S. (Eng.), 1880. Late of North Tawton, Devon; now practising in *New York*.
- JOSEPH, ALLAN FERGUSON (1872), b. 1857.
 Son of Robert Ferguson Joseph, Manager, Friar Gate, Derby.—Managing Director of the Egyptian Markets Co., *Cairo*.
- NICKISSON, JOHN LEAVER (Jan., 1872, to 1874), b. 25 Mar., 1861.
 Son of J. Nickisson, Merchant, 103, Friar Gate, Derby.—Late of Corinthian and Casual Football Clubs; Captained the Essex Football Club *v. Surrey*; Captain of the Brentwood and Crusaders' Football Clubs, 1883-84; played for London, notably *v. Glasgow, Sheffield and Birmingham*. Lieut. in Berkshire Imperial Yeomanry, and Member of Cavalry Club. Of the London Stock Exchange. *Warfield, Bracknell, Berks*.

RICHARDSON, JOHN (Jan., 1872), bapt. Feb. 13, 1859. Died young.

Son of H. Richardson, Farmer, Horsley Woodhouse, near Derby.

*JESSOP, HENRY JOHN (Jan., 1872), b. 1 Nov., 1858.

Son of Zebedee Jessop, 17, Park Road, Nottingham.—Won the 220 yards Handicap and High Jump, School Sports, 1874; played Football (goal) for Notts., 1882-83, of which Club he has been a member for 27 years; was for some years on the Council of the Football Association. Managing Director of Baxter's Brewery Co., Waterfoot, Manchester. *Glenville, Stucksteeds, Manchester.*

ORME, EDMUND (Jan., 1872), b. 1857; d. 19 Dec., 1901.

Son of Robert Orme, Granby House, Backwell.—Of the firm, "Orme & Renals." "*Lynnhurst*," 303, *Burton Road, Derby.*

KENNINGTON, A. E. (Jan., 1872).

Son of Sayers Kennington, 63, London Road, Derby.

*WHEATCROFT, ALEXANDER (April, 1872).

Son of A. Wheatcroft, Farmer, Colston Bassett, Notts.—House Scholp., 1876. Late 63, Rue Vallier, Levallois-Perret, Paris.

*SCOTT, ARTHUR A. (April, 1872).

Son of Major John M. Scott, 7, Adelaide Road, Dublin.

*SCOTT, FREDERICK W. M. (April, 1872).

Brother of above.—Successful in Exam. for admission into Engineering College, Cooper's Hill, 1876. *India.*

RICHARDSON, ARTHUR EVANS (April, 1872), bapt. 12 June, 1861.

Son of H. Richardson, 75, Nottingham Road, Derby.—*Loughborough, Leics.*

SANT, EDWARD (April, 1872), b. 1857.

Son of John Sant, Spondon, near Derby.—Corpus Christi Coll., Camb., 1878; Hebrew Scholp., 1880; Stroked Corpus 2nd, 1881. B.A. (3rd Class Theol. Tripos), 1882; Theol. Degree, 1882; M.A. 1885. Curate of West Ham, 1882-88; Vicar of St. Margaret's, *Leytonstone, London, E.*

HUTCHINSON, ERNEST (April, 1872, to 1873).

Son of Rev. George Hutchinson, Rector of Osmaston, Derby.—Trin. Coll., Dublin, B.A. 1886. Tea Planter, *Ceylon.*

*GILBERT, S. H. (18...-1875).

Son of — Gilbert, Bermuda.—F. XI.

*SIMPSON, FREDERICK W. (Sept., 1872, to Dec., 1875).

Son of J. Simpson, Land Agent, Leicester.—House Scholp. (Mathem.), 1873; F. XI. (Capt.), 1875; C. XI. and Captain of Cadet Corps, 1875; Wimb. R. Team, 1875; distinguished in the Mathem. Scholp. Exam., Wadham Coll., Ox., 1875; Open Scholp., Jesus Coll., Camb., 1876; played Football for Jesus Coll., 1876.

*JONES, ARTHUR MEREDWYDD (Sept., 1872, to Aug., 1878), b. 1859.

Son of Rev. Timothy Jones, Vicar of St. Margaret's, Leicester.—C. XI.; F. XI.; B. IV. (Capt.), 1878; Keble Coll., 1878; rowed (bow) in Keble VIII., 1879; won a Sculling Race at his Coll.; won in a Scratch IV. with C. E. Snowden (q.v.), 1879; stroked Keble First, 1880; B.A. 1883, M.A. 1887. Fruit-farming in *California.*

*GARRARD, CHARLES ROWLAND ORDISH (Sept., 1872, to April, 1877).

Son of W. Garrard, Veterinary Surgeon, Tickenhall, co. Derby.—House Scholp. (Natural Science), 1873; C. XI.; F. XI., 1874; B. IV. (Capt.), 1876; 1st in the Natural Science Scholp. Exam. at Emm. Coll., Camb., 1876 (Scholp. was withheld); Captain of the Cadet Corps, 1877. Played Football for Upton Park, 1879; L.S.A. (Guy's), 1889; M.R.C.S. (Eng.), 1881; late House Surgeon, Rotherham Hospital; late Assistant House Surgeon, Sheffield Public Hospital. 30, *Broad Street, Pendleton, Manchester.*

MARSH, HOWARD RICHARD (Sept., 1872), b. 21 Sept., 1859.

Son of J. Riley Marsh, Alvaston, co. Derby.—Engineer; Managing Director of G. Fletcher & Co., Masson and Atlas Works, Litchurch, Derby. 88, *Argyle Terrace, Rose Hill Street, Derby.*

CURREY, REGINALD HEYGATE SCOTT (Sept., 1872), b. 1860.

Son of Benjamin Scott Currey, M.A., Solicitor, Eaton Hill, near Derby. —Gold Medal (Classics), 1879/80; Keble Coll., Ox., 2nd Class in Mods. in Literis Grecis et Latinis, 1881; B.A. (1st Class Theol. School), 1883; M.A. 1886; Curate of St. James', Derby, 1883-86; of St. Anne's, 1883-92; Special Service for the Diocese of Southwell, 1893; Vicar of St. Luke's, Derby; Special Service for Diocese of Southwell, 1900. *Nottingham.*

CURREY, HARRY ERSKINE (Sept., 1872, to 1882), b. Mar., 1863.

Brother of above.—School Scholp. (Mathem.). 1879; Ox. and Camb. Exams., Leaving Certificate, 1881; Foundation Scholp., Caius Coll., Camb., 1882, and Prizeman; B.A. (Senior Opt., Mathem. Tripos), 1884; M.A. Solicitor ("Barber & Currey"), Derby. Deputy Steward of the Manor of Castle Donington. *The Poplars, Little Eaton.*

*LEATHERDALE, VINCENT JOHN (Sept., 1872, to Dec., 1873), b. 19 May, 1857.

Son of Rev. George Leatherdale, Vicar of Mocha, Isle of Mauritius. —Exeter Coll., Ox., B.A. (3rd Class in History, Mods.) 1879, M.A. 1891. Curate of St. Paul's, Leeds, 1880-81; Holy Trinity, Leeds, 1881-91; St. Matthias', Torquay, 1891-97. Author of "A Lady of Wales," "A Fair Imperialist." From 1898, Vicar of *East Haddon, Northampton.*

LEATHERDALE, GEORGE FENNING (Sept., 1872, to Dec., 1873), b. 24 June, 1860.

Brother of preceding.—History Exh., Queen's Coll., Ox., 1878; B.A. 1882, M.A. 1885. Private Tutor, and engaged in literary work. c/o Ocean Accident and Guarantee Co., Ltd. 40, *Moorgate Street, London, E.C.*

LEGG, ARTHUR (Sept., 1872), b. 15 Sept., 1860.

Son of William Legge, Surgeon, The College, now Friar Gate, Derby. —Member of the Royal Society of British Artists. Head Art Master of West Ham Technical College. *Buckhurst Hill, Essex.*

BROOKHOUSE, JOHN HENRY (Sept., 1872, to 1874), b. 1858, d. 1875.

Son of Joseph Thomas Brookhouse, Architect, Rose Hill, Derby.—Architect with his father. Afterwards in the Merchant Service. His vessel went down with all hands, 1875.

DICKSON, HERBERT EDWARD (Sept., 1872).

Son of Rev. Edward Hy. Dickson, M.A., Rector of Little Ouseburn, Yorks.—L.R.C.P.L., 1886; L.R.C.S. (Edin.), 1889.

HARKNESS, JAMES (Sept., 1872, to 1882), b. 24 Jan., 1864.

Son of John Harkness, Osmaston Road, Derby.—Rowland Scholp., 1878; Leaving Certificate, Ox. and Camb. Exams., 1881; 1st "Major" Open Scholp., Trin. Coll., Camb. (for five years, gained before going into residence), 1882; 12th of the 1st Class in Hons., Matriculation Exam., London Univ., 1884; Mathem. Scholp., Univ. of London (only one awarded), and B.A. (London), 1885. B.A. (Trin. Coll., Camb.) (8th Wrangler), 1885. Joint Author of "Theory of Functions," 1893; "Introduction to the Theory of Analytic Functions," 1893. Professor, *Bryn Mawr Coll., Pennsylvania, United States.*

DE PLEDGE, — (1873).

HUTCHINSON, CLEMENT (1872-1874).

Son of Rev. George T. Hutchinson, Rector of Osmaston, Derby.—Corpus Christi Coll., Camb., B.A. (Junior Opt.) 1886, M.A. 1893. Curate of All Saints', Cheltenham, 1892-94; Horfield, Bristol. From 1894, Vicar of *North-leach, Gloucester.*

BREAREY, BRANTON (Sept., 1872), b. May, 1862; d. 11 Dec., 1890.
Son of Rowland Brearey, Auctioneer and Valuer, Victoria Terrace,
Derby.—Solicitor with Taylor, Hoar & Taylor, Bedford Row, London.

*WALLIS, ARTHUR A. (Sept., 1872).

Son of Dr. A. A. Wallis, Ealing Green, near Uceby, Lincoln.—
Merchant Service.

*PLACE, JOHN (Oct., 1872, to Aug., 1877).

Son of J. Place, Banker, Park Valley, Nottingham.—Wimb. R. Team,
1877. Mechanical Engineer. 13, *Bull Street, Birmingham.*

*JONES, LLOYD TIMOTHY (Jan., 1873, to 1875), b. 1856.

Son of Rev. Timothy Jones, Vicar of St. Margaret's, Leicester.—
House Scholp. (Classics), 1873; C. XI. (Capt.), 1874; F. XI.; B. IV.; Wimb.
R. Team (Capt.), 1875; Matriculated at Lincoln Coll., Ox., 1875; Stroked
his Coll. Eight, 1876 and 1877; 2nd in the Mile, 1877; Rowed No. 7 in
his Coll. Eight, 1878; B.A. (3rd Class in Mods. in Literis Græcis et Latinis)
1879, M.A. 1883. Vicar of St. Leonard's, Leicester, 1886-88; All Saints',
Wellingborough, Northants, and Chaplain of Wellingborough Union, 1888-91.
From 1891, Vicar of *Peterborough, Northants.*

*SIDLEY, JOHN (Jan., 1873).

Son of T. Sidley, 9, Brunswick Terrace, Stafford.

HALL, JAMES ASTBURY (Jan., 1873).

Son of T. Hall, Editor of the *Reporter*, Secretary of the Railway
Servants' Orphanage, Derby.—Assistant Official Receiver. *Full Street,*
Derby.

*BADDELEY, EDMUND (Jan., 1873, to 1875), b. 29 April, 1857.

Son of G. Baddeley, Turnhurst Hall, Tunstall, Staffs.—B. IV.;
F. XI., 1874; Wimb. R. Team, 1875; won numerous events at School Sports,
1874-75, and holds the School Record for the 100 yards (10½ secs.) in 1875;
Jesus Coll., Camb., 1875; won the "Langton" Champion Cup, Feb., 1877,
for Throwing the Hammer (113 ft.), and the Long Jump (21 ft. 5 in.); in
the Univ. Sports, 1877, he was first in Throwing the Hammer (111 ft. 4 in.),
in the Long Jump (21 ft.), in the 100 yards (10¾ sec.), and 120 yards Hurdle
race (16½ sec.). Won the Long Jump (22 ft. 4½ in.), Putting the Shell, the
100 yards, and Throwing the Hammer at his College Sports, 1878. His record
Long Jump at Cambridge is 23 ft. 7½ in. Amateur Champion Long Jumper,
1877-78, and Champion Hammer Thrower, 1881-82. President, C.U.A.S.,
1878; was a Cambridge "Blue"; B.A. 1878; M.A. 1882. Curate of Matlock,
1880-87. From 1888, Rector of *Long Marston, Yorkshire.*

*SINCLAIR, ROBERT HENRY (Jan., 1873, to Dec., 1877), b. 1861.

Son of Robert Cooper Sinclair, Civil Engineer, Tamworth, Warwick-
shire.—House Scholp. (Mathem.), 1874; F. XI.; C. XI.; B. IV.; Wimb.
R. Team, 1875-77; won the Mile, School Sports, 1876; "Strutt" Scholp. at
School, 1877; obtained Leaving Certificate, 1878. Lincoln Coll., Ox., 1878;
Rowed 4th in Lincoln Torpid; played Football for his Coll., 1878; won
the Senior Sculls at his Coll., 1879; B.A. (2nd Class Hons.) 1881. Curate of
St. Matthias', Westminster, 1882-84; Holy Trinity, Westminster, 1884-88;
M.A., 1886; Curate of St. Michael's, Cornhill, E.C.; Chaplain to Bishop of
Marlborough, 1896. Vicar of St. Anselm's, *Berkeley Square, W.*

*BAILEY, HERBERT ANTHONY (Jan., 1873, to 1878), b. 20 April,
1861, d. 11 May, 1897.

Son of Rev. Anthony Winter Bailey, M.A., Rector of Panton, Lincs.,
afterwards Vicar of East Stoke, Newark, Notts.—C. XI., 1878; Average
Adjuster to the British and Foreign Marine Insurance Co. Urban District
Councillor of Wallasey, where he died. ("Amblecote," Mayfield Road.)

*BAILEY, GERARD CHILTON (Jan., 1873, to 1879), b. 23 Oct.,
1862; d. 2 Dec., 1900.

Brother of above.—Derby School Scholp. (Classics), 1878; Exeter Coll.,
Ox., B.A. 1887, M.A. 1888. Curate of St. Luke's, Leeds, 1888-89; St. Cyprian's,
Durban, Natal, 1899; Newcastle, Natal, 1890; from 1897, Vicar of Dundee,
Natal, where he buried General Symons, 1900, and soon afterwards died of
enteric fever.

JONES, HARRY (Jan., 1873).

Son of late Michael Thomas Jones, M.D., Surgeon, Derby.—*South America*.

IRVING, ROBERT (Jan., 1873), d. circa 1891.

Son of I. Irving, 19, Duffield Road, Derby.

GANDY, EDWARD ARTHUR (Jan., 1873).

Son of Edward Gandy, Canal Carrier, Gerard Street, Derby.—Commercial Agent. 68, *Bloomfield Street, Derby*.

GANDY, JAMES HENRY (Jan., 1873), b. 1864; d. 8 Mar., 1895.

Brother of above.—Manager of Crompton's Bank at Wirksworth.

GLOVER, — (1873).

DAVIES, T. W. (1873).

F. XI.; Wimb. R. Team, 1875. *Nottingham*.

*ATTENBOROUGH, EDWARD (1873). Dead.

Son of J. Attenborough, Ilkeston.—(v. supra, 1867.) C. XI. 1875.

*WILSON, FREDERICK (Jan., 1873).

Son of late G. Wilson, Farmer, South Cliff, Scarborough.

*SMEDLEY, ALAN EDWARD (Jan., 1873, to 1875), b. 1860.

Son of Alfred Smedley, Iron Founder, Belper.—Engineer. Director of Smedley Bros., Limited, Belper. *Selwood Villa, Belper*.

*KEYS, WILLIAM H. (Jan., 1873, to Dec., 1874).

Son of Samuel Keys, Hop Merchant, New Street, West Bromwich.—Officer 1st Vol. Battn. S. Staff. Regt.; Member of the West Bromwich Town Council. *Lynden House, Lynden, West Bromwich*.

*DAVI(E)S, THOMAS HENRY (Jan., 1873).

Son of Henry Davi(e)s, Silk Merchant, Forest Road, Nottingham.—Humorist; Musician. 22, *Burton Street, Sherwood, Nottingham*.

*TUDOR, WILLIAM OWEN (Jan., 1873), b. 1858.

Son of Rev. Charles Tudor, Holly Park, Manton, Yorks.—Wimb. R. Team, 1875. Grand Junction Water Works, *London*.

*FLEWKER, WILLIAM (Jan., 1873, to June, 1875).

Son of the late John Flewker, and Grandson of John Flewker, O.D., Dawlish.—Late Merchant in East India. "*California*," *Bushey Heath, Herts*.

HIVES, CHARLES JOSEPH (Jan., 1873), b. 9 July, 1859.

Son of John Hives, one of the Governors of Derby School, Iron Gate, Derby.—Late of 11th Hussars and Royal Artillery.

WELLS, ALFRED HENRY (Jan., 1873, to 1877), b. Oct., 1860.

Son of George Wells, one of the Governors of Derby School, Abbey Street, Derby.—Coachbuilder, King Street, Derby. 12, *West Avenue, Derby*.

GADSBY, HENRY JAMES (Jan., 1873).

Son of G. Gadsby, Builder, Sacheverell Street, Derby.—B. IV., 1875.

*ALLEN, JOHN VINCENT (Jan., 1873).

Son of the late J. Allen, Knighton, Leicester.

*COOPER, ERNEST WARREN (Jan., 1873).

Son of F. M. Cooper, Merchant, Southampton, Bermuda.

DEAN, ... (1873).

WILLIATT, FRANK (1873-1877).

Son of Frank Willatt, Miller, Abbey Street, Derby.—Chief Clerk, Water Works. *Abbey Street, Derby*.

***COOPER, CLARENCE WOODFORD** (Jan., 1873, to Aug., 1877).

Son of F. M. Cooper, Merchant, Southampton, Bermuda.—Wimb. R. Team, 1875-77. *Pocerty Flat, Berbice, British Guiana.*

***HARRIS, THOMAS** (Jan., 1873, to 1879).

Son of G. Harris, Landowner, Brewood, Staffs.—1st Class in Matriculation Exam. at the Univ. of London, 1876; 1st year, Medical Scholp., Owens Coll.; Platt Exh. in Physiology, 1877-78; 2nd year, Platt Exh. in Physiology; Dumville Surgical Prize, Turner Medical Scholp.; 1st Class Hons. in Physiology at 1st M.B. (Lond.), 1878-79; M.R.C.S. (Eng.), 1881; Student of Medicine at Manchester and Würzburg; M.B. (3rd in 1st Class Hons. in Medical Qualification for Gold Medal), 1882; M.D. (Lond.), 1883; F.R.C.P. (Lond.), 1893. President of Pathological Society, Manchester; Hon. Physician and Physician-in-Charge of Throat Department, Manchester Royal Infirmary; Consulting Physician, Manchester Hospital for Consumption. Lecturer on Diseases of the Respiratory Organs, Owens Coll. Author of "Post-Mortem Handbook"; "Indurative Mediastino Pericarditis," 1895. Contributor to *Lancet*, 1889, and *Virchow's Archiv*, vol. 100 and 103; "Brain," 1886; *Journal of Pathology and Bacteriology*, 1893, etc. 325, *Oxford Road, Manchester.*

BROWN, GEORGE (Jan., 1873).

Son of T. Brown, Burton Road, Derby.—Succeeded his father.

SMITH, WALTER (Jan., 1873).

Son of T. Smith, Manufacturer, Uttoxeter Road, Derby.—Late Silk Manufacturer (retired). *Abbey Street.*

***NEWTON, WALTER H.** (April, 1873).

Son of W. G. T. Newton, Old Cotes, Worksop.

***NEWTON, HAROLD W.** (April, 1873).

Captain Lincoln Football Club, 1882-83.

***TUDOR, WALTER LECHMERE** (April, 1873, to Aug., 1876), b. 1856.

Son of Rev. Charles Tudor, Holly Park, Nawton.—Wimb. R. Team, 1875. Univ. Coll., Durham, B.A. 1881. Curate of Woolley, Yorks., 1884-86; St. Michael's, Sheffield, 1890-92. Vicar of St. Jude's, Moorfields, Sheffield, 1892; from 1898, *Thorpe Arnold, Melton Mowbray.*

***TUDOR, HENRY EDMUND** (April, 1873), b. 1860.

Brother of above.—B. IV. Evans Scholp. at School, 1876. Solicitor, 1885. 28, *Paternoster Row, London.*

***JESSOP, EDWARD JAMES** (April, 1873, to Aug., 1877), b. 13 April, 1860.

Son of Zebedee Jessop, Park Row, Nottingham.—Won the Steeplechase Mile and Flat Mile, School Sports, 1877; C. XI.; F. XI.; B. IV.; Wimb. R. Team, 1877; played Football for Middlesex, 1882-84; North of England v. South, 1883; at St. Bartholomew's Hospital, 1883; played for Notts. v. Middlesex, 1884; M.R.C.S. (Eng.), 1884 (St. Bartholomew's); L.R.C.P. (Lond.), 1885. Lecturer on Physiology, Science and Art Department, Kensington, and late Hon. Surgeon, Retford Cottage Hospital; House Surgeon, Throat Department, St. Bartholomew's Hospital. Contributor to *British Medical Journal*, and other medical publications. Physician. 81, *Fitzjohn's Avenue, Hampstead, N.W.*

***SWANN, HARRINGTON** (June, 1873), b. 1861.

Son of Rev. John Swann, Vernon Street, Derby.—Major of the 8th (King's Own) Regiment.

***SWANN, SIDNEY** (June, 1873), b. 1862.

Brother of above.—Trin. Hall, Camb., B.A. 1884, M.A. 1888. Curate of St. Andrew's, Plymouth, 1885-88. Ex-Missionary at Matsuye, Japan, 1891; succeeded Rev. W. Weston (O.D.) at Kohè, Japan, as British Chaplain, 1895. From 1897, Vicar of *Blackford, Carlisle.*

ASTLEY, WILLIAM (June, 1873).

Son of John Astley, Kedleston, co. Derby.—Architect. Steward of *Risley Hall.*

DREW, WILLIAM (June, 1873).

Son of W. Drew, Clerk in Inland Revenue, Arboretum Street, Derby. —Leaving Certificate, Dec., 1877. Successful Candidate for Royal Engineering Coll., Cooper's Hill, 1878; Indian Public Works Department; Deputy-Manager, North-Western Railway of India, 1896. Executive Engineer, North-Western Railway, *Lahore*.

DRESSER, — (1873).

GILES, —.

"Giles & Brookhouse." Architects, St. James' Street, Derby.

*CHOLERTON, ALFRED FOSTER (June, 1873, to 25 April, 1875),
b. 6 Mar., 1860.

Son of T. Cholerton, Swadlincote.—F.C.S. Partner and Manager of Messrs. Dalmas & Co., Manufacturing Chemists, Leicester. *Beech Leigh, Narboro' Road, Leicester*.

HOSE, FREDERICK EDWARD ARTHUR (1873-1875), b. 1861.

Son of Rev. H. J. Hose, M.A., Mathematical Master at Derby School.—Associate Institute of Actuaries. *The World Assurance Co., London*.

*CLAYE, WENTWORTH ERNEST (June, 1873), b. 1863.

Son of Samuel John Claye, Manor House, Long Eaton, and Cavendish House, Derby.—*The Hall (Old Hall), Ratcliffe-on-Trent*.

ROBOTHAM, WILLIAM BLEWS (June, 1873).

Son of A. H. Robotham, Solicitor, St. Alkmund's Churchyard, Derby. —Solicitor, Derby. *Nausfield, Alvaston, Derby*.

*CLOSE, ALFRED GRANVILLE (June, 1873).

Son of Major H. P. Close, 3, Dovedale Villas, Cheltenham.

*HARVEY, CHARLES PUCKERIDGE (Sept., 1873, to Dec., 1877). Dead.

Son of Rev. F. B. Harvey, Rector of Cheddington, Bucks.—Derby School House Scholp. (Mathem.), 1875; won the High Jump, School Sports, 1876; C. XI. (Capt.), 1876-77; F. XI. (Capt.), 1877; Open Scholp., Emm. Coll., Camb., 1878; Foundation Sizarship and Open Exh., Trin. Coll., Camb., 1878; Prizeman in Mathem., 1879; Captained the Trin. Coll. Football Team that won the 'Varsity Football Cup, 1880-81; a Cambridge "Blue"; Foundation Scholp., Trin. Coll., Camb., 1881; B.A. (Senior Opt., Mathem. Tripos), 1882. Rector of Cheddington, Tring.

FROST, PERCY II. (Sept., 1873, to Dec., 1877), b. 31 Oct., 1858.

Son of George Frost, J.P., now Ashbourne Road, Derby.—Won a Derby School House Scholp., 1875. 1st Open Scholp., Clare Coll., Camb., 1877; 1st Foundation Scholp. (that of Lady Clare), 1878; played Football for Camb. v. Herts Rangers, 1878; 1st in his Coll. Exam., 1879 (Scholp. increased); played Football for his Coll., 1879-80; B.A. (20th Wrangler), 1881. Curate of St. Stephen's, Leeds, 1883-85; M.A. 1884; Curate of Bromley, Kent, 1885-87; St. Michael's, Leeds, 1887-88. Vicar of Upper Armley, Leeds, 1888; from 1898, *Otley, Yorks*.

FROST, FRANCIS TURNER (1874-1875), b. 16 Dec., 1862.

Brother of above.—M.R.C.S. (Eng.), 1887; L.R.C.P. (Guy's, Lond.); late House Surgeon, Huddersfield Infirmary. Contributed "Case of Bronchocele compressing the Trachea," *Lancet*, 1890. 28, *Ashbourne Road, Derby*.

*SNOWDEN, CHAS. E. (Jan., 1874, to May, 1878), b. 15 May, 1859.

Son of Rev. E. Snowden, Huddersfield.—C. XI., 1876; won the Long Jump and Hurdle Race, School Sports, 1877; leaving Certificate, Dec., 1877; Classical Medallist; Capt. of the School, 1877-78; Keble Coll., Ox., 1878; won with A. M. Jones, O.D., Keble Scratch Fours, 1879; 2nd in Hurdle Race, 1879; won the Hurdle Race in his Coll. Sports, 1879 and 1880; played Football for his Coll., 1880; won the Long Jump in his Coll. Sports, 1880-81; rowed in his Coll. Torpid, 1881; B.A. 1882; Hon. Sec., Eastbourne Football Club, 1890-93, and Member of that Club for seven years, during which they won the Sussex Senior Cup three times; Ex-officio Member, Sussex Football Club Committee; M.A. 1893. Since 1893, Head Master of *Streatham School, Streatham, S.W.*

- *TRAVIS, HERBERT (Jan., 1874).
Son of W. H. Travis, Merchant, 18, Lower Brick Road, Liverpool.
- MARSHALL, CHARLES CECIL (Jan., 1874).
Son of H. Marshall, Merchant, Litchurch, Derby.—C. XI. 1878; Captained Northamptonshire XI. v. Staffs., 1893; Manager of Cransley Ironworks. *The Manor House, Rothwell, Kettering.*
- *FARNSWORTH, PERCY HARRISON (Jan., 1874, to April, 1876),
b. 13 Oct., 1858.
Son of Thomas Farnsworth, Chemist, Codnor. co. Derby.—Chemist at *Harey, near Doncaster.*
- *CHALLIS, FRANCIS JAMES (Jan., 1874), b. 20 Mar., 1859.
Son of D. Challis, Merchant, Leicester.—Wine Merchant, "Lane & Challis," 11, High Street, Leicester. *Bradgate Terrace, Loughboro' Road, Leicester.*
- SWINDELL, THOMAS (Jan., 1874), b. 1860; d. 1893.
Son of F. Swindell, Manufacturer, 3, Leopold Street, Derby.—Captain, Merchant Service. Died at Calcutta.
- SWINDELL, WILLIAM (Jan., 1874), b. 1862.
Brother of above.—Architect, Surveyor, and Patent Agent, Albert Street, 28, *Highfield Road, Derby.*
- SIMPSON, GEORGE A. BLYTHE (Jan., 1874), b. 20 Jan., 1860.
Son of A. Simpson, Merchant, Bateman Street, Cambridge.—Merchant. *Buenos Ayres.*
- *RICHARDS, MILES (Jan., 1874).
Son of the late E. R. Richards, Captain R.N., Blaby Hall, Leicester.—Late Surgeon-Lieut., Middlesex Volunteers; V.R.C.
- HODGES, FRANK GRATTIDGE (Jan., 1874, to Aug., 1876), b. Oct., 1859.
Son of William Henry Hodges, O.D., Chief Accountant, Midland Railway, Uttoxeter Road, now Ash Tree House, Osmaston Road, Derby.—Wimb. R. Team, 1875. Locomotive Superintendent, Midland Railway. *Burton-on-Trent.*
- JOHNSON, CHARLES (Jan., 1874).
Son of H. T. Johnson, The Poplars, Uttoxeter Road, Derby.
- *ROWLEY, JULIUS R. CAPEL (May, 1874).
Son of Rev. Julius Henry Rowley, M.A., Rector of Walesby, near Market Rasen.
- *ROWLEY, JULIUS LEIGH (May, 1874).
Brother of above.
- ROWLEY [tert.].
- *BENNET, FREDERICK THOMAS (May, 1874, to Aug., 1877), b. 1859.
Son of Edwin Bennett, Surgeon, Worksop, Notts.—Derby School "Smith" Scholp. (Natural Science), 1875; "Strutt" Scholp., 1876; C. XI.; F. XI.; Wimb. R. Team, 1877; won the High Jump, School Sports, 1877; played Football for Grey Friars, Dec., 1879; L.S.A., 1883 (St. Bartholomew's, Paris, and New Orleans); M.R.C.S. (Eng.), 1886; M.D. 1888. *Groveside House, Richmond Road, Kingston-on-Thames, and 26, Gordon Square, London, W.C.*
- SHELDON, WILLIAM GEORGE (May, 1874).
Son of H. Sheldon, Kirkstiles, Duffield.
- *PATCHELL, CHARLES WATSON (Sept., 1874, to 1878).
Son of Rev. William Gibson Patchell, Vicar of Tathwell, near Louth, Lincoln.—Rowland Scholp. (Classics), 1876; B. IV., 1878; 1st Open Scholp., Lincoln Coll., Ox., 1878; won the Pairs with J. M. Buxton, O.D., Lincoln Coll., 1879; Rowed in his Coll. Eight, 1879; 1st Class in Classics (Moderations), 1880; President of Lincoln Coll. Boating Club, 1881; B.A. 1882; M.A. 1892. *Trinity College, Glenalmond, Perth.*

- *PALMER, CHARLES JOSEPH (Sept., 1874, to Dec., 1877).
Son of Rev. C. E. Palmer, Vicar of West Hartlepool.—C. XI.; F. XI., 1876. Devonshire Scholp. at Derby School, 1876.
- RUSSELL, LUTHER (Sept., 1874).
Son of Alderman Robert Russell, J.P., Iron Founder, Leopold Street, Derby.—Partner in Russell's (Peel) Foundry Co., Derby.
- DEACON, CECIL (Sept., 1869, to 1875), b. 1859.
Son of A. O. Deacon, Artist, Burton Road, Derby.—Wholesale Tea Merchant. 27, *Oswald Street, Glasgow*.
- *TASKER, WILLIAM BIDDULPH GREAVES (Sept., 1874, to Dec., 1877), b. 20 Aug., 1859.
Son of R. T. Tasker, Physician, The Grange, Melbourne, co. Derby.—*Oakley, Bromsgrove*.
- *TASKER, RICHARD BEAUMONT (Sept., 1874, to April, 1876), b. 24 Aug., 1862.
Brother of above.—Caius Coll., Camb. *Kokstad, E. Griqualand, S. Africa*.
- *DAVISON, HENRY H. (Sept., 1874, to July, 1875).
Son of G. M. Davison, Colonel in the Army, Horbury House, Horbury Crescent, Notting Hill, W.—C. XI.; Wimb. R. Team, 1875.
- *SNOOK, JAMES B. (Sept., 1874).
Son of James Snook, Merchant, Burton Joyce, Notts.—Played Football for Notts., 1883/4. *Foxhall Lodge, Foxhall Road, New Basford, Nottingham*.
- *PARKER, THOMAS (Sept., 1874).
Son of T. Parker, 921, High Road, Gorton, Manchester.—C. XI.; F. XI., 1875. Superintendent of Carriage and Wagon Department, Great Central Railway, *Manchester*.
- ORME, J. WILLIAM (Sept., 1874, to Dec., 1880).
Son of Rev. John Orme, Dissenting Minister, Sitwell Street, Derby.—Lincoln Coll., Ox., 1880. Teacher.
- *SCOTT, WILLIAM NORMAN (Sept., 1874), d. 1895.
Son of W. Scott, Physician, Waverley House, Huddersfield.—Studied Medicine. Was accidentally killed while cleaning his gun at his residence in Cromwell Road, London.
- *ZUILL, HENRY J. (Sept., 1874, to Dec., 1879).
Son of W. Zuill, Merchant, Smith's Parish, Bermuda.—F. XI., 1877; B. IV. (Capt.), 1879; played Football for Grey Friars, Dec., 1879. *Smith's Hamilton, Bermuda*.
- GALLOP, EDWARD GURNER (Sept., 1874, to April, 1880), b. 18 Mar., 1862.
Son of Joseph Gallop, 18, Normanton Road, Derby.—Rowland Scholp., 1876; Derby School Scholp., 1878; Gold Medal for Mathematics, 1878-79; C. XI., 1880. Trin. Coll., Camb., Open Scholp., 1880; Foundation Scholp., 1881; Coxed Trinity 4th, 1881; 1st Prizeman of his year, 1882; B.A. (SECOND WRANGLER) 1883; Fellow, 1885. Smith's Prizeman of the Univ. of Camb., 1885; Mathem. Lecturer, Gonv. and Caius, 1886; M.A. Mathem. Moderator, Univ. of Camb., 1889-92; Tutor in Mathem. at Caius Coll.; Fellow, 1889; Mathem. Moderator, Univ. of Camb., 1899. *Caius College, Cambridge*.
- RICKARD, HERBERT (Jan., 1875, to 1881), b. 23 Feb., 1861.
Son of William Rickard, Silk Manufacturer, Ashbourne Road, Derby.—Rowland Scholp. (Classics), 1879; 1st Open Scholp., Jesus Coll., Ox., 1882; 1st Class Classical Hons in Mods., 1883; rowed in his Coll. Boat, 1883-85; Capt. of the Boats, Jesus Coll., 1886; B.A. (2nd Class Hons., Final Schools, in Lit. Hum.), 1886; M.A. 1889. Licensed as Public Preacher in the Diocese of Manchester; Vice-President of Chichester Theol. Coll.; Christ Church, Epsom, 1892. From 1897, Perpetual Curate of St. Mary's, *Funtington, Chichester*.

MOODY, JOHN FREDERICK BADGER (Sept., 1874), b. 1864.

Son of John Moody, Solicitor, Vernon Street, Derby.—Exeter Coll., Ox. Solicitor; Barrister, 1896. 24, *Old Square, Lincoln's Inn, W.C.*

*COSENS, EDWARD ARTHUR (Jan., 1875, to Dec., 1877), b. 1860.

Son of Rev. William Rayner Cosens, D.D., Vicar of Dudley.—“Strutt” Scholp. (Classics), 1875; House Scholp., 1875; Leaving Certificate in the Ox. and Camb. Exams., Dec., 1877. Merton Coll., Ox., B.A. 1883, M.A. 1897. Curate of St. Barnabas', Oxford, 1887-88. Vicar of St. Augustine's, Holly Hall, Dudley, 1888-97; from 1897, *Mylor, Falmouth, Cornwall.*

*COSENS, CHARLES HYDE CHAMPION (Jan., 1875).

Brother of above.—M.R.C.S. (Eng.), 1886 (London Hospital); L.R.C.P. (Lond.), 1887. Member of the British Medical Association; late Surg. Clinical Assistant and Assistant in Skin Department, London Hospital. *Halcon, Paignton, Devon.*

*SNOWDEN, FRANCIS HENRY (Jan., 1875, to 1880), b. 28 April, 1863; d. 1900.

Son of Rev. Edward Snowden, Vicar of St. Thomas', Huddersfield.—Le Mars, Iowa, U.S.A., 1882, and Kearney City. Member of the Champion Running Team of the U.S.A., 1884. At the Cape since 1895, with Col. Plumer's force, through the Matabele Rebellion and in Bechuanaland (Medal). Killed at Elandslaagte.

MOORE, GEORGE RALPH (Jan., 1875), b. 1859.

Son of Rev. F. W. Moore, Vicar of Duffield.—Non-Collegiate, Ox., 1881; B.A. Went to Geneva.

MASON, ESPINE ROBERT MONCK (Jan., 1875).

Son of C. R. B. Monck Mason, Christ Church Vicarage, Derby.—Corpus Christi Coll., Camb., B.A. 1884, M.A. 1888. Curate of St. Paul's, Birmingham, 1886-92; St. Mark's, Broadwater Down, Sussex, 1892-95; St. Michael's, Mickleham, Surrey, 1895-97; from 1898, *Wye, Ashford, Kent.*

*HOPE, GEORGE WILFRID (Jan., 1875).

Son of Rev. James H. Hope, Trinity Vicarage, Halifax.

*ASTILL, ALFRED (Jan., 1875).

Son of John Astill, Farmer, Thureaston, Loughborough.

*MEAKIN, G. J. E. CARTWRIGHT (Jan., 1875).

Son of H. J. Meakin, Farmer, Shobnall Grange, Burton.—C. XI., 1875. Maltster. *Burton-on-Trent.*

CURREY, PERCY HEYLYN (Jan., 1875, to 1883), b. Nov., 1864.

Son of Benjamin Scott Currey, M.A., Solicitor, Eaton Hill, near Derby.—Rowland Scholp., 1878; Leaving Certificate (Ox. and Camb. Exams.), 1881. Architect, Market Place, Derby; Diocesan Surveyor, 1895. *Wynedmore, Little Eaton.*

*SIMPKIN, FREDERICK ARTHUR (May, 1875).

Son of J. Simpkin, Market Harborough, Leics.—C. XI., 1877. M.R.C.S. (Lond.); Veterinary Surgeon. *St. Mary's Road, Market Harborough.*

*NORTON, EARDLY BRUCE (May, 1875, to Aug., 1878), b. 17 July, 1861.

Son of Lieut.-Colonel E. Norton, Central Province, India.—F. XI., 1877; Wimb. R. Team, 1878. Commission in 5th Royal Fusiliers; Captain of Royal Westminster Militia, July, 1897. *Hounslow Barracks.*

*NORTON, EDWARD STEWART (May, 1875, to 1879), b. 4 Mar., 1863.

Brother of above.—Architect in Australia. Lieutenant in the Victorian Mounted Rifles; now in the *Transvaal.*

- ***BARCHARD, HENRY GEORGE** (May, 1875, to Aug., 1877).
Son of W. B. Barchard, Silk Merchant, Eccles, near Manchester.—
C. XI.; Wimb. R. Team, 1877. Silk Merchant. *Norcot, Radcliffe Park, Swinton Park, Manchester.*
- ***OLIVER, JOHN** (May, 1875, to Dec., 1876), b. 10 Dec., 1860.
Son of William Oliver, Engineer, Reservoir House, Chesterfield.—
Engineer, Stanton Ironworks Co., Nottingham. *The Cottage, Hallam Fields, Ilkeston.*
- MARSH, WELLESLEY** (May, 1875).
Son of the late J. Riley Marsh, Alvaston Grange, co. Derby.—*Alvaston, Derby.*
- ***STRICKLAND, HUGH** (May, 1875, to 1879).
Son of Rev. N. C. Strickland, Vicar of Reighton, Hull.—F. XI., 1877.
Merchant in London. *Reighton, Fordych Road, West Hampstead, London.*
- ***WILSON, HARRY** (May, 1875).
Son of W. Wilson, Merchant, Tansley Cliff House, Matlock.
- MOORE, HERBERT OCTAVIUS** (May, 1875, to 1876).
Son of Rev. F. W. Moore, Vicar of Duffield.—Solicitor. *Duffield.*
- ***EVANS, H. OSWALD C.** (May, 1875, to 1878), b. 1859.
Son of Dr. Charles Evans, Surgeon, Matlock Street, Bakewell.—Riding
School Proprietor. *Tunbridge Wells.*
- ***HIRON, JOHN BENNETT** (May, 1875, to 1879).
Son of John Samuel Hiron, Publisher, 4, High Tower, Hereford.—
Rowland Scholp., 1876; Derby School "Bass" Scholp., 1878 (Natural
Science); Matriculated 1st Class, London Univ., 1884; B.A. (Lond.);
Incorporated at St. John's Coll., Camb. Curate of St. Paul's, Smethwick,
Staffs., 1896; St. Michael's, Shrewsbury, 1898. From 1901, Curate of
Chesterton, Cambs.
- MASSEY, ERNEST MARTIN** (May, 1875, to 1879), b. 26 Oct., 1863.
Son of W. Martin Massey, Merchant, Kedleston Road, Derby.—*Hilton
House, Hilton.*
- NOURSE, WILMOT HENRY** (May, 1875, to 1881), b. 12 Mar., 1863.
Son of Rev. William George Nourse, Vicar of Quarndon, co. Derby.—
Post Office (Telegraph Department). 30, *Crewe Street, Derby.*
- LINDSAY, JAMES WALLACE** (May, 1875, re-entered 1880), b.
11 Nov., 1862/63. Dead.
Son of Dr. Lindsay, Physician, The Asylum, Mickleover, near Derby.
—Died while studying medicine.
- ***GILBERT, ALEXANDER J. DALZELL** (Sept., 1875, to Aug., 1878).
Son of — Gilbert, Merchant, Somerset, Bermuda.—C. XI., 1878.
- ***STRICKLAND, GEORGE WILLIAM** (Sept., 1875, to 1880).
Son of Rev. N. C. Strickland, Vicar of Reighton, near Hull.—Manu-
facturer. *Victoria Avenue, Surbiton, Surrey.*
- ***STRICKLAND, NATHANIEL H.** (1875-1880).
Brother of above.—Manufacturer. *Highbury, London.*
- ***WIMBUSH, WILLIAM** (Sept., 1875), b. 5 June, 1864; d. 23
Feb., 1890.
Son of Rev. Samuel Wimbush, M.A., Rector of Terrington, Yorks.—
Won the 100 yards Open, School Sports, 1879. Member of the Baltic Club,
London. Died at Bournemouth.
- RICKARD, ARTHUR** (1875), b. 24 Feb., 1863; d. 10 Oct., 1890.
Son of William Rickard, Friar Gate.
- ***STEPHEN, JOHN STEPHEN** (Sept., 1875, to Aug., 1878). Dead.
Son of the late W. Stephen, Landowner, Brierley Hill, Dudley.—
F. XI., 1877; M.B. (Edin.) 1884. 11, Kilmaurs Road, Edinburgh.

- *STEPHEN, WILLIAM H. G. (Sept., 1875, to Aug., 1878). Dead.
Brother of preceding.—Wimb. R. Team, 1877-78.
- *COOMBES, WESTON (Sept., 1875).
Son of Rev. C. Coombes, Southampton, Bermuda.—Made a large fortune at St. Louis.
- *POTTER, JOHN CECIL (Sept., 1875), b. 1859; d. 1884.
Son of the late S. Potter, Coal Owner, Ilkeston Park, co. Derby.—
C. XI., 1876.
- *COSENS, WILLIAM BURROUGH (Sept., 1875).
Son of Rev. Dr. W. Rayner Cosens, D.D., Vicar of Dudley.—L.R.C.P. (Lond.), 1887; M.R.C.S. (Eng.), 1887 (London Hospital); Hon. Surgeon, Dorset County Hospital; late Surg. Clinical Assistant, Ophthalmic Assistant, and Assistant in Skin Department, London Hospital, and Senior House Surgeon, London Temp. Hospital. *The Gables, Dorchester.*
- *PALMER, WILLIAM HENRY (Sept., 1875).
Son of Rev. C. Palmer, Vicar of West Hartlepool.—Solicitor.
- *BARNARD, ARTHUR (Sept., 1875), b. 1860; d. 1898.
Son of George F. Barnard, Wine Merchant, 17, Spring Gardens, Buxton.—M.R.C.S.; L.R.C.P.; Surgeon at Wigan Hospital and Cheadle Royal Asylum. Retired, 1896. Memorial Window, St. John's Church, Buxton.
- BOOKEY, ERNEST (Sept., 1875).
Son of the late R. Bookey, Normanton Road Villas, Derby.—Fourth of the 1st Class in the Exam. of 2nd year Men at Dublin Univ., 1878. Late Head Master Oak Vale School, Berkhamstead, Herts. Now in *Ireland.*
- BRACKENBURY, HENRY JOSEPH (Sept., 1875).
Son of the late Langley J. Brackenbury, Solicitor, Holton House, Derby.
- *SLEIGH, GEOFFREY (Sept., 1875, to Dec., 1875).
Son of Hugh Sleigh, Silk Merchant, Leek, Staffs.—B. IV., 1875. Engineer. *New Zealand.*
- MORLEY, CHARLES REGINALD (Jan., 1876, to 1883), b. 1865.
Son of Henry Morley, Surgeon-Dentist, London Road, Derby.—Dental Surgeon; L.D.S.; R.C.S. (Eng.). 327, *Oxford Road, Manchester.*
- *ATKINSON, LAWRENCE (Jan., 1876), b. 1860.
Son of Rev. Frederick Atkinson, M.A., Long Eaton; Rural Dean; Canon of Southwell.—Trin. Coll., Ox., B.A. 1883, M.A. 1887. Curate of Headless Cross, Redditch, 1892; of Alrewas, 1888-91. From 1897, Rector of *Drayton Bassett, Tamworth.*
- *BENT, GEORGE (Jan., 1876), b. 1860.
Son of George Bent, Colonel in the Army, 19, Lansdowne Terrace, Cheltenham.—Passed Prel. Exam., Royal College of Surgeons, 1878; L.R.C.P. (Lond.), 1885; M.R.C.S. (Eng.), 1885 (St. Thomas'). Surgeon-Major in the Army, 1898. *Barbadoes.*
- GELSTHORPE, J. H. (Jan., 1876).
- HOBSON, ALFRED EDWARD (Jan., 1876, to 1883), b. 13 Oct., 1865.
Son of Ald. W. Hobson, Proprietor of the *Derbyshire Advertiser*, Gower Street, Derby.—Solicitor, 1889. All Saints' Chambers, Derby. 5, *Swinburne Street, Derby.*
- *HUMBLE, BERNARD M. (Jan., 1876).
Son of Rev. Michael M. Humble, M.A., Rector of Sutton, Chesterfield.—F. XI.; C. XI.; Wimb. R. Team, 1880. Late *The Grange, Hertford.*

*JONES, ALBAN MERVYN (Jan., 1876, to 1880).

Son of the late Rev. Timothy Jones, 48, Lower Hastings Road, Leicester. — Won the $\frac{1}{2}$ -Mile and the 100 yards, School Sports, 1877; won the "Smith" Scholp. in 1878. C. XI.; F. XI.; B. IV. (Capt.), 1879. Won the Long Jump, School Sports, 1880. In Green's Merchant Service; then in British India Steam Ship Co. (Mail); afterwards appointed Marine Surveyor to the Queensland Government; now holds a Clerkship in a Government Office. *Sherwood, Brisbane.*

MORLEY, EDWARD HENRY (Jan., 1876, to 1881), b. 1863.

Son of Henry Morley, L.D.S., R.C.S. (Eng.), Dentist, London Road, Derby. — Mechanical Engineer. *Montreal, Canada.*

WEBSTER, JOHN (Jan., 1876).

Son of the late Rev. John Webster, Dissenting Minister, Dale Abbey.

WIMBUSH, SAMUEL (Jan., 1876, to Dec., 1879), b. 3 May, 1862; d. 2 April, 1896.

Son of Rev. Samuel Wimbush, M.A., Rector of Terrington, Yorks. — C. XI.; Wimb. R. Team, 1879. Surgeon to the Royal Niger Company, stationed at Lokoja. He died on board the ss. *Loanda*, off the West Coast of Africa.

*BAILEY, WALTER (May, 1876), b. 13 Dec., 1863.

Son of Rev. Anthony Winter Bailey, M.A., Vicar of East Stoke, Newark. — Ranch-owner in Texas, 1888-98. Farming near Dundee, Natal. Joined the Natal Carabineers at the beginning of the War.

*CHAMBERLAIN, HENRY BASKLEY (May, 1876).

Son of H. B. Chamberlain, Farmer, Desford, Leicester. — *Desford, Leics.*

*CLENCH, GORDON McDakin (May, 1876, to April, 1881), b. 1 July, 1864.

Son of F. Clench, Engineer, Coultham Cottage, Lincoln. — Won the 200 yards Handicap, School Sports, 1879; Wimb. R. Team, 1880; F. XI.; B. IV. Played Football for Lincoln, 1883; won the Challenge Cup for Hon. Members (twice) of 1st Vol. Batt. Lincoln Regt., 1883-84; Capt. 4th West York Vol. Artillery; won several Foot Races in Lincolnshire, and sundry Flat Races in the Transvaal, 1887-90; shot for Lincolnshire at Norwich in the East Counties Match, 1893; "Special" Certificate, School of Musketry, Hythe, 1894. Engineer; Managing Director of Clench & Co.'s Engineering Works, Chesterfield. *Walton, Chesterfield.*

*CLENCH, FREDERICK McDakin (May, 1876, to 1882), b. Aug., 1865.

Brother of above. — Won the Mile (Open) School Sports, 1882; won several prizes in Foot Races. Engineer. Late in India and Ceylon. *Mount Leonora, West Africa.*

COLLINS, MARTIN (May, 1876).

Son of — Collins, Iron Founder, 17, North Parade, Derby.

MOODY, BENJAMIN ARTHUR (May, 1876). Dead.

Son of John Moody, Lawyer, 4, Vernon Street, Derby. — Jesus Coll., Camb.; rowed for his Coll., 1884. Died of cholera at Cleethorpes.

*MAYHEW, REGINALD FREDERICK (May, 1876, to April, 1880).

Son of the late Augustus Mayhew, Author, Twickenham. — B. IV. (stroke); C. XI.; F. XI., 1878. Captained the Hendon Football Team for the London Cup, 1883. Late 7, Montpelier Road, Twickenham.

*SAMWELL, MORSHEAD (May, 1876, to April, 1880).

Son of the late Morshead Samwell, Capt. in the Army, St. Mary's Gate, Derby. — F. XI., 1879. 13, *The Paragon, Ramsgate.*

WEBSTER, FRANK (May, 1876).

Son of the late Rev. J. Webster, Dissenting Minister, Dale Abbey.

*WRENCH, WILLIAM MERVYN (1 May, 1876), b. Nov., 1864; d. May, 1890.

Son of E. M. Wrench, Surgeon, F.R.C.S., Park Lodge, Baslow.—F. XI., 1880; 1st Prize for the Wimb. Competition; 2nd, Peek Bowl. Challenge Cup, of the Camb. Company; 2nd, Prince of Wales' Challenge Cup; played Football for St. Thomas' Hospital, 1883-84; at Caius Coll., Camb., 1883; M.B., St. Thomas' Hospital, 1884.

*BACON, ARTHUR FRANCIS (Sept., 1876, to 1883), b. 1864.

Son of the late Major-Colonel B. E. Bacon, Slough.—C. XI., 1879; F. XI., 1882; passed into Royal Military Coll., Sandhurst, 1883; played in Royal Military Coll. Association Team, 1883; Gazetted to a Lieutenancy in the Northamptonshire (45th) Regt., 1884; Capt., 1893. *Allahabad.*

*BAXTER, CHARLES EDWARD (Sept., 1876).

Son of George Baxter, Chemist, Park Street, Worksop.—L.S.A., 1890; Surgeon. 16, *Kennington Park Road, S.E.*

*BECK, EGERTON WILLIAM TOWNSEND (Sept., 1876, to Dec., 1877).

Son of the late D. Egerton Beck (Guardian; Admiral R. McDonald), 41, Lansdown Road, Kensington.—Open Mathem. Scholp. Magd. Coll., Camb., 1877. Joined the Roman Catholic Church. St. Charles' Coll., Bayswater; Mastership.

BRITTAN, REGINALD (Sept., 1876, re-entered Jan., 1881, to 1885), b. 1865.

Son of Rev. Charles Brittan, Vicar of Darley Abbey.—Entered the Royal Military Coll., Sandhurst, 1885; Lieut., Sherwood Foresters, 1885; Capt., 1892. With the Forces in the Transvaal. Companion D.S.O., 1901.

*BUXTON, JAMES MATTHEWS (Sept., 1876, to April, 1878), b. 1860.

Son of T. Buxton, Surgeon, Fazeley, Tamworth.—B. IV.; Wimb. R. Team, 1877-78; won the Head Master's Cup for Shooting, 1878; won the Steeplechase Mile, School Sports, 1878; Lincoln Coll., Ox., 1878; won the $\frac{1}{2}$ -Mile, Lincoln Coll. Sports, 1878; played Football for his Coll., 1878; rowed in his Coll. Eight, 1879; won the Pairs with C. W. Patchell, O.D., Lincoln Coll., 1879. Fazeley, Staffs. Now *Vancouver, British Columbia.*

GENTLES, JAMES ALFRED WALKER (Sept., 1876, to 1883), b. 20 Sept., 1865; d. 5 Feb., 1893.

Son of Thomas Lawrie Gentles, Physician, Surgeon Lieut.-Col. 1st Vol. Batt., Sherwood Foresters, 58, London Road, Derby.—Medical Student.

GENTLES, THOMAS LAWRIE (Sept., 1876), b. 8 Feb., 1867.

Brother of above.—Lichfield Theol. Coll., ordained 1890; Curate of Malin's Lee, 1890-95; St. Andrew's, West Bromwich, 1895-97; St. John's, Wolverhampton, 1897-98; All Saints', Wolverhampton, 1898; Senior Curate, Rugeley, Staffs. 34, *Talbot Street, Rugeley.*

HOOKER, JOHN HENRY F. (Sept., 1876, to Dec., 1878).

Son of John Hooker, Manufacturer, Shardlow.—Wimb. R. Team, 1877-78; F. XI.

TAYLOR, JOHN GEORGE (Sept., 1876).

Son of T. D. Taylor, Veterinary Surgeon, Hartington Street, Derby.—F. XI., 1877. Late Solicitor. Organist, *Denver Cathedral, Colorado, U.S.A.*

TAYLOR, SIDNEY (Sept., 1876).

Brother of above.—Veterinary Surgeon. *Derby.*

SMITH, — (Sept., 1876).

MASON, GEORGE HAROLD (Sept., 1876, to 1878).

Son of Isaac Mason, Manufacturer, The Poplars, Little Eaton.—Fruit Farming. *Los Angeles, California.*

MASON, WILLIAM (1876).

Brother of above.—Fruit Farming. *Los Angeles, California.*

*TAYLOR, PERCY WOLRYCHE (Sept., 1876, to Aug., 1881),
b. 1862.

Son of Rev. John William Taylor, Rector of Stathern, Melton Mowbray, Leicester.—Bass Scholp. at Derby School, 1876; won the High Jump, School Sports, 1879; B. IV.; F. XI. (Capt.), 1880-81; C. XI.; Open Scholp., Lincoln Coll., Ox., 1881; 1st Class in Classical Honours in Mods., 1882; rowed in his Coll. Boat, and won the Pairs with J. Nash, 1883; twice in the Univ. Boat Race, 1884-85; played for Aston Villa for the English Cup; B.A. (3rd Class Lit. Hum.), 1885; Assistant Master, Leamington Coll., 1885-90; 1st Class Theological Exam., and ordained, 1888; Assistant Master and Chaplain, Trin. Coll., Glenalmond, Perth, 1890-95; M.A., 1893. From 1896, Assistant Master at *Marlborough College*.

*TAYLOR, WILLIAM WINDLE (Sept., 1876).

Brother of above.—Derby School Scholp. (Mathem.), 1878; C. XI., 1880; Leaving Certificate, Ox. and Camb. Exam., 1881; Derby School House Scholp. (Mathem.), 1881. *Tan-y-rallt Hall, Llandulos, Aberdely*.

RICHARDSON, JAMES SEATON (Jan., 1877).

Son of A. J. Richardson, 2, Leopold Street, Derby.

DUMAS, ARTHUR JULIEN (Jan., 1877).

Son of Edward Dumas, Stanton House, Charnwood Street, Derby.—Solicitor, 1889. 7, *South Square, Gray's Inn, London, W.C.*

DUMAS, EDWARD DERRICK (Jan., 1877).

Brother of above.—“*Riversfield*.” *Avenue Road, Duffield*.

WESTON, WALTER (Jan., 1877, to 1880), b. 25 Dec., 1861.

Son of John Weston, Manufacturer, New Uttoxeter Road, Derby.—C. XI.; F. XI.; B. IV. (bow); won the Mile, for which he holds the School record (4 mins. 47 secs.), School Sports, 1878-80; won the Steeplechase Mile, 1879-80; Derby School Strutt Scholp. (Classics), 1879; Leaving Certificate, Ox. and Camb. Exam., 1880; Matriculated at Clare Coll., Camb., 1880; played Football for his Coll., 1880-81; B.A. 1883; Ridley Coll., Camb., 1884; M.A. 1887; F.R.G.S. British Chaplain at Kohè, Japan, 1888; Chaplain to Seamen Mission for the Port of London, 1895; Curate of Christ Church, Wimbledon. Author of “*Mountaineering and Exploration in Japanese Alps*,” 1896. *Vine Cottage, Cottenham Park Road, Wimbledon*.

WESTON, WILLIAM ARTHUR (Jan., 1877, to 1880), b. 25 Jan., 1863.

Brother of above.—Went to Guignes School, France, before entering Derby School. C. XI. 1879. Sheep Farming, near *Boston, U.S.A.*

WESTON, ROBERT.

Brother of above.—[Private lessons at Derby School.] Trin. Coll., Dublin, B.A. Late Assistant Master at Wellington College.

*WAINWRIGHT, LENNOX (Jan., 1877, to 1878).

Son of William Wainwright, Engineer, M.I.C.E., Ashford, Kent.—Studied at Paris, Strasburg, and Brussels. L.R.C.P. (Lond.); M.R.C.S. (Eng.); L.S.A., 1890; M.D., Brussels (Hons.), 1891; Hon. Physician, St. Michael's Medical Aid; Physician to Society for the Prevention of Cruelty to Children, etc. Contributor of “*Menthol and Carbonate of Ammonia in Hay Fever*,” *British Medical Journal*, 1891; “*Milk*,” *Medical Times*, 1896; and numerous articles to *Hospital Gazette* and *Lancet*. Inventor of Improved Siegel's Aural Speculum. *Earl's Avenue, Folkestone*.

EDDOWES, CHARLES RANDOLPH BEAUMONT (Jan., 1877).

Son of C. K. Eddowes, Solicitor, Wilson Street, Derby.—Solicitor and Public Notary, 2, Strand, Derby. Consular Agent for the U.S.A. 307, *Burton Road, Derby*.

PART, JOHN SHIPLEY (Jan., 1877, to April, 1888). Dead.

Son of J. C. Part, Manufacturer, 11, Ashbourne Road, Derby.—F. XI.; Wimb. R. Team, 1880; played Football for Hendon, 1883. M.R.C.S.; L.R.C.P. (Lond.), 1888; L.S.A. (Westm.). *Gawler, South Australia*.

- SUTCLIFFE, HENRY WHITWORTH (Jan., 1877, to Midsummer, 1879), b. 4 Oct., 1863.
Son of the late W. Sutcliffe, Junction Street, Derby.—*Cavendish Hotel, Upper Dale Road, Derby.*
- *WRENCH, ED. BRANSON (Jan., 1877, to 1884), b. 28 June, 1866.
Son of Edward Mason Wrench, F.R.C.S., Surgeon, Park Lodge, Baslow.—B. IV. (Cox), 1881-82; at Cavendish Coll., Camb., and St. Thomas' Hospital; L.S.A., 1891; M.R.C.S. (Eng.); L.R.C.P. (Lond.), 1892; M.B., B.C. (Camb.), 1892. *Ashenfell, Baslow, Chesterfield.*
- *ISHERWOOD, ROBERT WILLIAM (Jan., 1877, to Aug., 1878).
Son of T. Isherwood, Fryston, Slingsby, Yorks.
- *TAYLOR, JAMES WILLIAM (Jan., 1877).
Son of W. Taylor, Estate Agent, Narboro', near Leicester.—F. XI., 1877; C. XI. Passed Prel. Exam., Royal Coll. of Surgeons, 1878. St. Thomas' Hospital.
- *TAYLOR, GEORGE ROBERT GUY (Jan., 1877).
Brother of above.—C. XI.; F. XI., 1877; prize for Throwing the Cricket Ball and $\frac{1}{2}$ -Mile, School Sports, 1877.
- COX, ALFRED EDWARD (Jan., 1877), b. 1861.
Son of W. H. Cox, Wine Merchant, Derby.—[One Cox got the "Evans" Scholp. at Derby School in 1878.] Matriculated at London Univ. in Hons., 1880. M.R.C.S.; L.R.C.P. (Lond.) 1888, late Pres. Watford Med. Soc.; Hon. Surgeon Watford Dist. Cottage Hospital. 78, *Queen's Road, Watford, Herts.*
- *JESSOP, HERBERT A. (Jan., 1877, to April, 1879).
Son of J. Jessop, Beverley Road, Hull.—B. IV. (Capt.), 1878; F. XI.; won the Long Jump (19 ft. 9 in.). School Sports, 1878; Wimb. R. Team (Capt.), 1879. Prel. Law Exam., 1879. Advertising Contractor.
- *SHAW, ARTHUR HUGH (Jan., 1877, to Dec., 1881).
Son of Thomas Shaw, Solicitor, Ashbourne Road, Leek.—Rowland Scholp., 1878. Prel. Legal Exam., 1881; Solicitor ("Challinor & Shaw," Leek). *Springfields, Leek.*
- FOSBROOKE, THOMAS HENRY (Jan., 1877), b. 31 Mar., 1862.
Son of Leonard Fosbrooke, Solicitor, Ravenstone, near Ashby-de-la-Zouch.—Architect. Author of "An Historical Description of Ashby Castle." *The "Brackley," Knighton Lane, Leicester.*
- FROST, WILFRED ELIOT (Jan., 1877), b. 28 Oct., 1865.
Son of George Frost, J.P., Ashbourne Road, Derby.—Chemist. *Silver Hill House, Brownhills, near Walsall.*
- *COUTTS, WILLIAM SCOTT (May, 1879).
Son of W. Scott Coutts, Merchant, Simla.—Civil Service (Customs). *Penang, Straits Settlement.*
- GEORGE, FREDERICK WILLIAM (May, 1877), b. 1864; d. 24 Aug., 1899.
Son of T. George, Burton Road, Derby.—Builder (with Walker & Slater). Died at the Isle of Wight.
- GEORGE, JOHN ASTL(E)Y (May, 1877).
Brother of above.—Late Mining Engineer.
- *CLOSE, EDGAR P. (Sept., 1877, to Dec., 1878).
Son of Major H. S. Close, 2, Dovedale Villas, Cheltenham.—Wimb. R. Team, 1879.
- *FIELD, JOHN PENFOLD (Sept., 1877).
Son of late A. Field, Merchant, 6, Park Place, Clifton.
- MASON, CHARLES ISAAC (Sept., 1877, to 1879).
Son of Isaac Mason, Manufacturer, Little Eaton.—Electrical Engineer, *Los Angeles, California.*

RICKARD, GERALD (Sept., 1877).

Son of J. Rickard, St. Werburgh's Vicarage, Derby.—Rowland Scholp., 1878.

PHILLIPS, EDWIN BURBAGE (Sept., 1877).

Son of Edwin Phillips, Engineer, 15, Ashbourne Road, Derby.

PHILLIPS, WILLIE LEWIS (Sept., 1877).

Brother of above.

PHILLIPS, ALBERT MORGAN (Sept., 1877).

Brother of above.

*SCULTHORPE, HENRY LOUIS FREDERICK (Sept., 1877, to Aug., 1884), b. 13 Nov., 1865.

Son of Rev. Henry C. Sculthorpe, B.A., Vicar of Beeley, co. Derby.—B. IV. (Capt.), 1883. Selwyn Coll., Camb., 1884; rowed in his Coll. Boat, 1884; B.A. 1887, Lichfield Coll.; ordained 1890; M.A. 1891. Curate of Hagley, Stourbridge, 1889; since 1893, *Churchill Rectory, Kidderminster.*

WYKES, JOHN T. (Sept., 1877, to July, 1882), b. 28 Jan., 1864.

Son of John Louth Wykes, Deputy Registrar, Little Eaton, co. Derby.—1st in Natural Science Exam. for a Postmastership at Merton Coll., Ox. (not elected); Open Exh., Jesus Coll., Ox., 1882; rowed in his Coll. Boat, 1883-85; B.A. (2nd Class Hons., Natural Science), 1886. Solicitor and Commissioner for Oaths, Derby. *Little Eaton.*

EVERED, HENRY GILLIBRAND (Sept., 1877), d. 1885.

Son of late Rev. Everard Robert Fountain Evered, M.A., Vicar of South Darley.—London.

EVERED, JOHN EDWIN (Sept., 1877).

Brother of above.—Bank, *Chicago.*

CUNINGHAM, FERDINAND ROBERT (Sept., 1877).

Son of R. Cuningham, Greenhill House, Derby.

MORLEY, THOMAS VEVERS (Jan., 1878, to Dec., 1879), b. 25 Dec., 1860.

Son of Thomas Morley, Bingham Lodge, London Road, Derby; Head of the Goods Canvassing Department, Midland Railway.—Head Master's Scholp. at Derby School, 1877; House Scholp. and Gold Medal for Classics, 1878; Captain of the School, and Exh. at Jesus Coll., Ox., 1879. Prizeman in Classics at Trin. Coll., Dublin, 1883, also in 1884 (Latin and Greek Prose and Verse Composition); 1st of the 1st Class in Classical Honours, Trin. Coll., Dublin; Musical Exh. and Choral Scholp., 1884; Classical Scholp., 1885 (with highest marks on record in English and Latin Composition); B.A. in Classical Honours (highest marks in Latin Verse Composition), and Classical Moderator and Medallist, 1886; Bishop Foster's Divinity Prize and Brooke Prize for Greek Testament; Auditor of Trin. Coll. Theol. Society, 1887; Canon Residentiary of Christ Church Cathedral, Dublin, 1888. Author of "The Power of the Church in the World," 1887; since 1889, Head Master of St. Helen's School, Dublin; M.A. 1890. 23, *Pembroke Road, Dublin.*

MORLEY, JAMES FORREST (Jan., 1878), b. 21 Mar., 1863.

Brother of above.—Trin. Coll., Dublin, B.A. 1893, M.A. 1897. Curate of St. Paul's, Norwich. 109, *Magdalen Road, Norwich.*

NEWBOLD, HERBERT (Jan., 1878).

Son of James Newbold, Draughtsman, Douglas Street, Derby.—Leaving Certificate, Ox. and Camb. Exam., 1880. Professor of Music, Derby. Author of the "Violin Method." *The Orchard, Rocester.*

BOYD, GEORGE WILLIAM (Jan., 1878, to 1884), b. 1868.

Son of George Boyd, Burton Road, Derby.—Cotton Merchant. *New Orleans, U.S.A.*

FLOWER, EDWARD HAROLD (Jan., 1878), b. 22 Sept., 1862.

Son of Henry Flower, Veterinary Surgeon, Corn Market, Derby.—Member of the Pharmaceutical Society. Late Pharmaceutical Chemist to the West Herts. Infirmary. *Spalding*.

SPRECKLEY, JOHN ANTHONY (Jan., 1878), b. 1865; d. Aug., 1900.

Son of G. Spreckley, Auctioneer, Bridge Street, Derby.—B. IV. (cox.); F. XI., 1880. Commanded Troop "C" of Salisbury Horse in the Matabele War, 1893; Colonel of Company of Gifford's Horse, Bulwayo, 1896; Companion of the Order of St. Michael and St. George, in recognition of service in the Campaign in Rhodesia in 1898 (decorated by the Prince of Wales). Repeatedly mentioned in despatches during the Boer War. Killed in action, at Fort Tuli, Transvaal.

*RUDMAN, TREVOR INGLIS (Jan., 1878).

Son of W. Rudman, Lieut.-Col., 32nd Regt., Bloomfield Street, Derby.—Civil Engineer. *S. America*.

*WHITAKER, ARTHUR CEDRIC (Jan., 1878).

Son of Joseph Whitaker, Editor of "Whitaker's Almanac," 12, Warwick Place, Paternoster Row, London, E.C.

*VERNON, THOMAS THORNYCROFT (Jan., 1878), b. 17 Dec., 1862.

Son of William Vernon, Proprietor of Mills, Fold Mills, Uttoxeter.—Mason's Science Coll., Birmingham. Siemen's Electrical Engineer; assisted in laying Transatlantic Cable in the ss. *Faraday*; Captain of 4th Liverpool Volunteers. Of the firm, W. Vernon & Sons, Liverpool. *Wyborne Gate, Birkdale, Southport*.

*POTTER, CHARLES WILLIAM HILL (Jan., 1878).

Son of Rev. J. Leech Potter, Vicar of St. John's, Ladywood.

*RIPPON, VALENTINE ARTHUR (May, 1878, to April, 1880).

Son of Valentine Rippon, J.P., Rodgerly Hall, near Darlington.—C. XI., 1879; F. XI. (Capt.), 1880.

*INGLE, ALFRED DAVIS (May, 1878). Dead.

Son of George Ingle, Officer in the Navy, 1, Garden Road, Calcutta.—C. XI., 1880. Successful in Exam. for admission to Royal Engineering Coll., Cooper's Hill. Pakokn, Upper Burmah. Killed in a football match.

*WRIGHT, FRANK MARSH (May, 1878, to 1880). Dead.

Son of James Wright, Surgeon, Bottesford.—C. XI., 1879. Royal Coll. of Surgeons, 1880; Foster Prizeman in Anatomy, 1883; Prosect. of Anatomy, R.C.S. (Eng.), 1883-84; L.S.A. (St. Bart.'s.), 1884; M.R.C.S. (Eng.), 1885. Contributed "Cases of Tetanus Neonatorum" to *British Medical Journal*, 1886. Bottesford.

*ARCHDEACON, CHARLES JOHN (May, 1878).

Son of W. E. Archdeacon, Staff Commander, R.N., 57, Norfolk Terrace, Bayswater, W.—B. IV., 1881.

BATTERSBY, WALTER (May, 1878), b. 1868; d. 28 June, 1891.

Son of J. Battersby, Kedleston Road, Derby.—Died at 29, Marmora Road, Honor Oak, S.E.

CUBLEY, FRANCIS EDWARD (May, 1878).

Son of W. Cubley, Cherry Street, Derby.

ADAIR, THOMAS STEWART (May, 1878).

Son of Campbell Adair, Osmaston Road, Derby.—M.B., C.M., 1890; Medallist in Chemistry, Botany, and Natural History (Edin. Univ.); M.D. (Thesis commended), Edin., 1896; Surgeon-Captain, West Yorks. Royal Engineers. Contributed "Ulcerative Perforation of Aorta" and "Case of Cystic Degeneration of Kidney" to *Sheffield Medical Journal*, 1893. Senior Assistant Medical Officer, South Yorks. Asylum. *Wadsley, Sheffield*.

*HINCHCLIFF, WILLIAM NICHOLAS (May, 1878).

Son of J. Hinchcliff, Manufacturer, Bakewell.—c/o Messrs. Penberthy, 390, Oxford Street, London.

- *DOVE, EDGAR REGINALD DECIMUS (May, 1878), b. 14 July, 1865.
Son of Rev. John Thomas Dove, M.A., Vicar of Cowbit, near Spalding.
—Wimb. R. Team, 1880. Cotton Broker. *Macon, Ga., U.S.A.*
- *EVANS, WILLIAM PARTRIDGE (May, 1878).
Son of W. Evans, Mining Engineer, Landport House, near Abergavenny.
- *BANON, FREDERICK LIONEL (May, 1878), b. 1862.
Son of R. G. D. Banou, D.I. General of Hospitals in India, Springfield Road, Altrincham.—C. XI.; Wimb. R. Team, 1878; won the Long Jump and $\frac{1}{4}$ -Mile, School Sports, 1879. R.M.A., Woolwich, 1881; passed Staff College; Major, Shropshire Light Infantry, 1900. *South Africa*, 1900.
- *ADLINGTON, WILLIAM (May, 1878).
Son of William Sampson Adlington, Colliery Proprietor, Kirk Hallam Hall, co. Derby.—*Mayfield, Heanor Road, Ilkeston.*
- *COUTTS, ALEXANDER R. (May, 1878, to April, 1880).
Son of W. Scott Coutts, Merchant, Simla, N.W. India.—B. IV. (bow); C. XI. (Capt.); F. XI. (Capt.), 1879; prize for Throwing the Cricket Ball, School Sports, 1879; the 100 yards and Hurdles, School record for 120 yards Hurdles (17 $\frac{2}{3}$ secs.), 1880; played Football for Hendon, 1883; rowed for London Rowing Club at Moulsey Regatta, 1883. Wholesale Trader, *Amballa, Punjab.*
- *ROE, CYRIL HARCOURT (June, 1878), b. 15 Oct., 1864.
Son of Rev. Robert Bradley Roe, M.A., Rector of Melbury, near Dorchester.—B. IV. (Capt.), 1881; F. XI., 1881; Rowland Scholp. (Mathem.), 1881; 8th successful Candidate, R.M.A., Woolwich (1st in Mathem.), 1881; Captain of R.M.A. Association Team, Woolwich, 1883; passed Exam. in Hindustani, Tamil, Burmese (High Proficiency). Major, Royal Engineers. *Madras.*
- COULSON, JAMES EDMUND (Sept., 1878).
Son of J. B. Coulson, Manager of Crompton & Evans' Bank, 92, Friar Gate, Derby.—C. XI., 1884; Emm. Coll., Camb.; coxed his Coll. boat, 1884; Guy's Hospital, M.R.C.S., L.R.C.S. (Lond.), 1893; late Junior House Surgeon, Seamen's Hospital, Albert Docks; Assistant Medical Officer, St. George's Infirmary, *Fulham Road, London, S.W.*
- COULSON, HENRY LOMAS (Sept., 1878).
Brother of above.—Crompton & Evans' Bank. 77, *Otter Street, Derby.*
- *GREEN, PERCY STEWART (Sept., 1878).
Son of W. Green, Merchant, 68, London Road, Leicester.—*Charwood Forest.*
- *WEST, WALTER SELLERS (Sept., 1878).
Son of J. Fitz-James West, Surgeon, 117, Hagley Road, Edgbaston. ?
- *WEST, CONRAD KERSHAW (Sept., 1878).
Brother of above.
- *JOHNSTON, LEWIS AUDLEY MARSH (Sept., 1878), b. 12 Sept., 1865.
Son of William Johnston, Bally Killbeg, co. Down; now M.P. for Belfast, Ireland.—Trin. Coll., Dublin, B.A. (Junior Moderator in English Literature), 1887. Eastern Cadet, Civil Service, Straits Settlement. J.P., co. Down. Now Acting Postmaster-General, *Singapore.*
- *JOHNSTON, CHARLES (Sept., 1878), b. 17 Feb., 1867.
Brother of above.—Passed Indian Civil Service Exam.; Deputy-Magistrate at Marshidabad, Bengal, afterwards at Cuttack; now a Littérateur, contributing to the *North American Review*, *Arena*, *Cosmopolitan*, *Contemporary Review*, *Atlantic Monthly*, etc. 51, *Percy Street, Flushing, New York.*
- *POTTER, JOHN (Sept., 1878).
Son of late John Potter, Oak Villa, Newton Road, Burton.

*COKE, HERBERT DE ODINGSELS (Sept., 1878), 14 Nov., 1863.
Dead.

Son of William Sacheverell Coke, J.P., Brookhill Hall, Alfreton.—
Won the $\frac{1}{2}$ -mile Handicap, School Sports, 1880.

*BIGGS, CHARLES RICHARD DAVEY (Sept., 1878), b. 1865.

Son of Sylvanus Biggs, Schoolmaster, Meredith House, Lichfield.—
Derby School, House Scholp. (Mathem.) 1878, and (Classics) 1881; Leaving
Certificate (Ox. and Camb. Exam.), 1881; Open Scholp., St. John's Coll.,
Ox., 1882; 2nd Class in Classic. Hons. (Mods.), 1884; B.A. (2nd Class Lit.
Hum. in the Final Schools), 1886; M.A., 1889. Vice-Principal of Theol.
Coll. of Scottish Church, and Chaplain of St. Mary's Cathedral, Edinburgh,
1890-2; Fereday Fellow, St. John's Coll., Ox., 1891; Acting Domestic
Chaplain to the Bishop of Jerusalem, 1892-93; Fellow of St. Augustine's
Coll., Canterbury, 1893; B.D. 1896. Author of "Six Months in Jerusalem,"
1896. From 1900, Vicar of St. Philip and St. James, *Oxford*.

*GRANT, FRANCIS T. HOPE (Sept., 1878), d. 1884.

Son of Rev. C. Hope Grant, Melton Mowbray.—C. XI. (Capt.); F. XI.
(Capt.); Wimb. R. Team, 1880; Capt. of Cadet Corps, 1881-82; Derby School
Record for High Jump, under 15 years (4 ft. 11 in.), 1880; Prize for Throwing
the Cricket Ball, School Sports, 1882. Army Service Corps, Gibraltar.

*BOOTIMAN, JOHN SMITH (Sept., 1878).

Son of John Smith Bootiman, Surgeon, Ocean Road, South Shields —
M.B. (Durham) 1887; B.S. 1888; Member of Newcastle-on-Tyne Clinical
Society; Surgeon. 6, *Havelock Terrace, South Shields*.

*CAMERON, KENNETH BOSWELL (Sept., 1878, to April, 1880),
b. 1863.

Son of Hector Cameron, M.P., Barrister, Toronto, Canada.—Capt. of
the Cadet Corps, and the Boats, 1880; Admitted to Royal Military Engineer-
ing Coll. of Canada, 1880. Gazetted to a Lieutenancy in Argyll and Suther-
land Highlanders, 1884; Captain, 1893. With the Forces in *South Africa*.

*TOMLINSON, JAMES FREDERICK (Sept., 1878), b. 1863.

Son of W. Tomlinson, Bradley Pastures, Ashbourne.—Christ Church,
Ox., 1883; B.A. (3rd Class Mod. Hist.), 1886; M.A., 1890. Curate of Mansfield
Woodhouse, Notts.; Gedling and Stoke Bardolph. Since 1899, Curate of
Long Eaton.

*ZUILL, EDWARD CAMPBELL (Sept., 1878).

Son of W. Zuill, Merchant, Smith's Parish, Bermuda.—*Bermuda*.

CURREY, LAUNCELOT SYDNEY.

Son of Benjamin Scott Currey, M.A., Solicitor, Derby.—Selwyn Coll.,
Camb., M.A. Curate of Brimington, 1892-95; St. Michael's, Derby, 1895.
Now, Vicar of *Osmaston-by-Derby*.

*HOMER, THOMAS (Sept., 1878).

Son of T. Homer, Solicitor, Cradley, near Brierley Hill, Staffs.

*BRANDON, FREDERICK MANASSEH (Sept., 1878).

Son of J. Brandon, Merchant, The Hollies, Blackheath.—Derby
School, 1878; House Scholp. (Classics), 1878.

*CONSTABLE, WALTER JOHN (Sept., 1878, to Aug., 1879).

Son of J. Constable, Head Master of Grammar School, Thorne, Doncaster.
—Derby School House Scholp. (Mathem.), 1878; Gold Medal (Mathem.),
1879; Open Scholp., Magd. Coll., Camb., 1879; Open Exh., King's Coll.,
Camb., 1879; Additional Scholp., King's Coll., 1880; Coxed King's 1st and
2nd Boat, 1880-1; Prize Exh., 1881; B.A., 23rd Wrangler (Mathem. Tripos),
1882; M.A. 1886; Headmaster, Kendal Grammar School, 1886-87. From
1888, Assistant Master, *Uppingham School*.

HAYTER, EDWARD GOODENOUGH (Sept., 1878), b. 14 Feb., 1864;
d. 15 July, 1886.

Son of Rev. George Goodenough Hayter, Rector of Burnham Sutton,
near Lynn.—Derby School House Scholp. (Classics), 1878. Entered the
Merchant Service after leaving School. Died from an accident.

NUTT, JOSEPH NATHANIEL (Jan., 1879, to July, 1881).

Son of J. Nutt, Accountant, Normanton Road, Derby.—C. XI.; F. XI.; Accountant; F.S.A.A. 1893, 5, Market Place. 115, *Rose Hill Street, Derby.*

AUDEN, THOMAS EDWARD (Jan., 1879).

Son of Rev. J. Auden, Hartington Street, Derby.—Solicitor, 1887, "Lowe & Auden," and Deputy-Coroner, *Burton-on-Trent.*

WANSBOROUGH, HORACE SEPTIMUS (Jan., 1879).

Son of H. Wansborough, The Villa, Little Eaton.—B. IV. (bow); F. XI., 1881; B.A. Durham, 1888; L.Th., 1890; New Hall, Ashton-on-Mersey, Cheshire, 1890-92. Curate of St. Paul's, Wimbledon Park, 1892-93; Naval Chaplain to H.M.S. *Howe*, 1893-96; *Benbow*, 1897; *Majestic*, 1898; since 1897, *Warspite.*

CLOSE, CHARLES JOHN WARD (Jan., 1879, to 1883), b. 27 Sept., 1864.

Son of John Close, Solicitor and Coroner, The Cedars, Derby.—Prize for Throwing the Cricket Ball, School Sports, 1880; Solicitor and Commissioner for Oaths, 10, Irongate, Derby. *Borrowash, Derby.*

***NICHOLSON, JOHN HODGSON** (Jan., 1879, to Dec., 1880).

Son of T. Nicholson, Shipowner, Sandfield, West Boldon, Newcastle.—B. IV. (cox), 1880.

***NICHOLSON, CHARLES HENRY** (Jan., 1879).

Brother of above.—F. XI.; B IV. (stroke), 1881; Won the Steeplechase Mile, 1881; the $\frac{1}{4}$ -Mile and 100 yards (Open), School Sports, 1882.

***LEA, WILLIAM** (Jan., 1879).

Son of W. Lea, Bath Street, Leek.—Solicitor, 1886, Town Hall Chambers, *Borough High Street, London, S.E.*

***PHILLPOT, WILLIAM EDWIN** (Jan., 1879, to Aug., 1882), b. 1863.

Son of Edwin Phillpot, Westbourne Villa, College Road, Cheltenham.—Won the 200 yards Handicap, School Sports, 1882; Matriculated at Lincoln Coll., Ox., 1882; B.A. from Worcester Coll., Ox., 1887; M.A. 1893; Curate of Sutton Coldfield, 1888-90; Ahwick, 1891-92; Harborne, Lichfield, 1892; Calcutta, 1892-96; Rugby, 1896. Altered his name to PHILPOTTS. Org. Sec. U.C.A.M. for South of England. *Cremona Villa, W. Park Road, Southampton.*

BAKEWELL, GEORGE (Jan., 1879, to 1883).

Son of George Bakewell, Queen Street, Derby.—Played for the D. C. Football Club, 1883-84. Business, Normanton Road, *Derby.*

CRISPIN, N. T. (Sept., 1879).

House Scholp., Derby School (Mathem.), 1879.

***SEDDON, THOMAS YOUNG** (Jan., 1879, to Dec., 1882), b. 23 Nov., 1864.

Son of Major H. Seddon, 7, Upper Mile Terrace, Rochester; afterwards Portsmouth.—C. XI.; F. XI., 1879; Wimb. R. Team, 1880; won the High Jump and $\frac{1}{4}$ -Mile, School Sports, 1880; the 120 yards Hurdles, School Sports, 1882; Commission, Worcester Regt.; Captain, Indian Staff, May, 1896; was with the Chitral Relief force (medal and 2 clasps), 1895; with the Tirah Expeditionary Force (clasp), 1897-8; with the China Expeditionary Force (medal and clasp), 1900-1. *India.*

HILL, REGINALD G. (Jan., 1879).

Guardian: Miss Egremont, The Park, Duffield.

HUMBLE, STEPHEN (Jan., 1879).

Son of Stephen Humble, Engineer, 61, Uttoxeter Road, Derby; and London.—Mining Engineer. 9, *Victoria Street, London, S.W.*

DOWNES, JOHN RATHBONE (May, 1879).

Son of John Downes, Temple Terrace, Burton Road, Derby — Draughtsman, Midland Railway. *Bank View, Duffield.*

SMITH, HENRY (May, 1879).

Son of John Smith, Engineer, 73, Litchurch Street, Derby.—
Commission Agent. *Worcester*.

*MARPLES, THOMAS ERNEST (May, 1879).

Son of John Marples, Wadsley Grove, near Sheffield.—Derby School House Scholp. (Mathem.), 1879; Open Scholp., Emm. Coll., Camb., 1881; Foundation Scholp., Emm. Coll., Camb., 1883; rowed in his Coll. boat, 1883; B.A. (Senior Opt., Mathem. Tripos), 1884.

*KIERNANDER, ARCHIBALD DIXIE (May, 1879, to 1882).

Son of C. Kiernander, Inspector-General Finance Department, 54, Elliott Street, Calcutta.—C. XI.; F. XI., 1880; won the Long Jump, School Sports, 1882. District Superintendent of Police. *Shuebo, Upper Barmah*.

*KIERNANDER, CHARLES E. (May, 1879), b. 30 Aug., 1866.

Brother of above.—Civil Engineer. *India*.

*JESSOP, CHARLES HUBERT (May, 1879), b. 19 July, 1869; d. 1897.

Son of Zebedee Jessop, Merchant, Park Row, Nottingham.—F. XI., 1880. Died in South Africa from enteric fever, while travelling on pleasure.

PURVES, WILLIAM ALEXANDER (May, 1879, to 1883), b. 1865.

Son of Richard Purves, Land Agent, Flamstead House, Derby.—Leaving Certificate (Ox. and Camb. Exam.), 1881; Open Scholp., Queen's Coll., Ox., 1883; 2nd Class in Classic. Hons. (Mods.), 1885; B.A. 1888; Master at Ruthin School, 1900; Senior Assistant Master at Townsville Grammar School, Queensland. Now Head Master of *Toowoomba Grammar School, Queensland*.

*CLEEVE, EGERTON STEWART (May, 1879), b. 1864.

Son of Colonel Stewart Cleeve, Godalming, Surrey.—Wimb. R. Team, 1880; Derby School House Scholp. (Math.), 1881; 19th successful Candidate, Royal Military Academy, Woolwich, 1882; Lieutenant, Royal Artillery, 1884; Major, 150th Field Battery, Royal Artillery, 1900. *Aldershot*.

*FOSBROOKE, FRANK N. (May, 1879), b. 5 Mar., 1864.

Son of Leonard Fosbrooke, Barrister, Ravenstone, near Ashby-de-la-Zouch.—C. XI., 1880. Served his time at Ashwell & Nesbit's, Leicester. Civil Engineer, since 1891, to a Tea Company at *Haspiculi, Bokakhat, Upper Assam, India*.

BEST, W. T. (Sept., 1879).

Derby School House Scholp. (Classics), 1879.

*JOHNSTON, RAILTON (May, 1879, to Dec., 1883), b. 28 Dec., 1865.

Son of W. Johnston, Merchant, Aldwark Bridge, Great Ouseburn, Yorks.—C. XI.; F. XI., 1883.

*HALL, JOHN FOSTER (Sept., 1879, to Dec., 1883), b. 19 May, 1867.

Son of Rev. Joseph Hall, B.A., Rector of Shirland, Alfreton.—Rowland Scholp.; C. XI., 1883. Thanet Coll., Margate. 49, *Onslow Gardens, Highgate, N.*

AULTON, REGINALD BRAMPTON (Sept., 1879).

Son of William Aulton, Veterinary Surgeon, 12, Derwent Street, Derby.—Veterinary Surgeon; M.R.C.V.S. (Lond.). 18, *High Street, Burton-on-Trent*.

AULTON, EDGAR STANLEY (Sept., 1879).

Brother of above.—Solicitor. *Regent Chambers, Matlock*.

*PITT, ALFRED THOMAS (Sept., 1879, to 1887), b. 4 Dec., 1868.
Dead.

Son of Alfred Pitt, Head Master of Grammar School, West Hallam, co. Derby.—Rowland Scholp., 1883; School Scholp., 1886; Open Exh., Jesus Coll., Ox., 1886; Captain of the School, 1886-87; Open Scholp., Christ's Coll., Camb., 1887. Successful in Exam. for Indian Civil Service, 1887.

HEWITT, CHARLES E. RICHARD (Sept., 1879).

Son of J. R. Hewitt, Mining Engineer, 35, Rose Hill Street, Derby.—
Civil and Mining Engineer. 20, *Charnwood Street, Derby.*

*PART, JAMES HENRY (Sept., 1879).

Son of J. C. Part, Manufacturer, Bankside, Preston Road, Brighton.

FARQUHARSON, EDWARD BARKLY (Sept., 1879, to 1883), b. 1865;
d. Sept., 1889.

Son of Captain Elliott Farquharson, late 21st Hussars, Governor of Derby Gaol, Rowditch, Derby.—F. XI., 1882; C. XI. (Capt.), 1883; Royal Military Coll., Sandhurst, 1884 (passed out with Hons.); played Football for the College, 1884. Gazetted to a Commission in East Surrey Regt., 1885; A.D.C. to Lieut.-Governor of Bengal, 1888-89; Adjutant to his Regt., 1889. Died in Bengal.

*WHITLE, JOHN WILLIAM (Sept., 1879, to Dec., 1883).

Son of Colonel R. Whitle, Llangothlen, North Wales.—Wimb. R. Team;
B. IV., 1883.

HAWKRIDGE, PERCY (Sept., 1879), b. 1863; d. 10 Aug.,
1897.

Son of J. Hawkridge, Curzon Street, Derby.—“Duke of Devonshire” Scholp. for Natural Science, Derby School, 1879; Open Scholp., Clare Coll., Camb., 1882; Foundation Scholp., Clare Coll., 1883; 1st Class Natural Science Tripos, 1884; 1st Class Natural Science Tripos (Final), 1886; M.A.; Lectureship on Chemistry, School of Science, Newcastle-on-Tyne; 1st Class Hons., B.Sc. Exam., London Univ., 1889. Organizing Secretary to the Technical Education Committee of the Derbyshire County Council, 1891.

TAYLOR, JOHN EDWARD (Jan., 1880).

Son of J. Taylor, Veterinary Surgeon, Hartington Street, Derby.—
M.R.C.V.S.; Veterinary Surgeon to the Midland Railway. *Osborne Cottage, Alvaston.*

*WALLIS, HARRY W. (Jan., 1880), b. 1866.

Son of E. Wallis, Shipping Agent, Brooklyn, Wellington Road, Manchester.

*BRIGSTOCK, GEORGE (Jan., 1880).

Guardian: R. Oldknow, Naval Engineer, Dent House, Matlock.

*WATSON, JOHN (Jan., 1880). Dead.

Son of John Watson, Brewer, Stand House, Sheffield.

*POTTER, W. EDWARD (Jan., 1880), b. 18 Aug., 1869.

Son of M. Potter, 3, Clinton Terrace, Nottingham.—Rowland Scholp., 1882. 53, *King's Meadow, Nottingham.*

*STRETTON, W. LIONEL (Jan., 1880).

Son of G. Stretton, 21, Garway Road, London, W.—B. IV. (Capt.), 1882.

*PARKIN, AGAR HOOPER (Jan., 1880, to Aug., 1882).

Guardian: F. G. Thomas, West Villas, Stockton-on-Tees.—Solicitor at *Stockton-on-Tees.*

JONES, WILLIAM JOHN (Jan., 1880).

Son of Rev. William Jones, Dissenting Minister, Curzon Street, Derby.

*BARTON, CLAUDE EDWARD (Jan., 1880).

Son of Rev. G. Barton, Fundenball Grange, Wymondham.—Derby School Choristership, 1880.

*COUTTS, JOHN GEORGE (Jan., 1880).

Son of W. Scott Coutts, Engineer, Umballa, India.—F. XI., 1880; B. IV. (Capt.), 1881. Played Football for Hendon, 1883; for the Pilgrims, 1883-84; St. Bartholomew's Hospital. Burmah Brewery, *Mandalay*.

*LLOYD, CHARLES DOCKER (Jan., 1880).

Son of Major C. F. Lloyd, 10, Norland Park, Notting Hill, London.

*FRAIN, JAMES BLENKINSOP (Jan., 1880).

Son of Joseph Frain, M.D., 12, Frederick Street, South Shields.—Studied Medicine. 29, *Grosvenor Place, Newcastle-on-Tyne*.

*CHALLEN, LOUIS BONAMY (Jan., 1880), b. 15 Aug., 1868.

Son of Rev. John Louis Challen, Rector of Nunney, Somerset.—Derby School Choristership, 1880. Durham Univ. Newton Abbott Coll. Late Master at Crediton Grammar School; Master at Newport Grammar School, *Isle of Wight*.

*STROMEYER, LOUIS CHARLES (Jan., 1880).

Son of C. Stromeier, Merchant, Ivy House, Romford, Essex.

DICKENSON, H. G.

Non-Collegiate, Ox., 1884.

*RICE, CHARLES EMMANUEL (Jan., 1880, to 1884), b. 26 Dec., 1866.

Son of G. Rice, Superintendent Inland Revenue, Laburnum Villa, Eastville, Bristol.—Smith's Scholp., 1882; Specially distinguished in the Exam. for Open Scholp., Balliol Coll., Ox., 1883; Open Natural Science Scholp., Jesus Coll., Camb., 1884; Proxime Accessit, Natural Science Scholp., at Clare Coll., Camb., 1884; Foundation Scholp., Caius Coll., Camb., 1885; 2nd Class Natural Science Tripos (Part I.), 1887; B.A. (2nd Class Natural Science Tripos, Part II.), 1888. Science Master, Clifton Coll., 1889; then at Bedales School; now M.A., and Head Master of King Alfred's School, *Hampstead*.

*STEVENS, PERCY FARRAR (Jan., 1880).

Son of the late Rev. J. R. Stevens, Vicar of Swadlincote, co. Derby.—St. Aidan's Coll., Birkenhead, 1894. Curate of Bishop's Nympton, South Molton, Devonshire, 1896; since 1900, of *Hodnet, Market Drayton*.

*STEVENS, CHARLES H. FARRAR (Jan., 1880).

Brother of above.—Clerk at Parr's Bank, Derby. 141, *Osmaston Road, Derby*.

MARSH, ALBERT E. VICTOR (Jan., 1880).

Son of J. Riley Marsh, Alvaston, co. Derby.—Engineer. *Sydney, New South Wales*.

DAVIS, ARTHUR HENRY (Jan., 1880, to 1884), b. 17 May, 1865.

Son of the late Dr. W. S. Davis, Head Master School of Science, 14, Leopold Street, Derby.—Managing Director of A. H. Davis, Ltd., Paint and Colour Manufacturers, Liverpool and Stockport; Chairman of the Chemical Manufacturing Co., Ltd. 41, *Old Hall Street, Liverpool*.

*BERNARD, HERBERT CLIFFORD (May, 1880, to 1883), b. 1865.

Son of R. Bernard, Surgeon R.N., Belle Vue, Haverfordwest.—B. IV., 1882; F. XI.; Qualified as Queen's Cadet for admission into Royal Military Coll., Sandhurst, 1883; 1st of all Candidates in French; Played Football for the College (Association Team), 1883; Gazetted to a Lieutenancy in the Hampshire Regt., 1884; Captain, 1895, Indian Staff Corps.

LINDSAY, DAVID LAUDER (May, 1880), b. 19 Sept., 1866.

Son of Dr. J. Lindsay, Mickleover, co. Derby.—L.R.C.P. (Edin.), L.R.C.S. (Edin.), L.F.P.S. (Glas.), 1895. Late House Physician, Royal Infirmary, Glasgow. Assistant Medical Officer, County Asylum, *Lancaster*.

*SWETENHAM, CHARLES C. (May, 1880).

Son of Lieut.-Colonel G. Swetenham, 15, Cottage Road, London, W.—B. IV., 1882.

*SWETENHAM, CLEMENT ALEXANDER (May, 1880), b. 25 Nov., 1868; d. 28 July, 1884.

Brother of above.—F. XI., 1883; C. XI., 1884. Died at school.

- *DICKINSON, CLEMENT WILBERFORCE (May, 1880).
Son of F. Dickinson, Crockham, Edenbridge, Kent.
- STEWART, FRANK (May, 1880).
Guardian: Joseph Sale, Lawyer, Grange Street, Derby.
- *HEIDELPRIEM, EDWARD (May, 1880).
Son of E. Heidelpriem, Merchant, Berlin.—*Charlottenburg, Berlin.*
- *CROCKETT, ARTHUR WALCOTT (May, 1880).
Son of E. Crockett, Architect, Strathmore Gardens, Kensington.—
Corpus Christi Coll., Camb., B.A., 1891; Ridley Hall, Camb., M.A. 1891.
Curate of Appledore, Ashford, Kent, 1892-95; Old Church, Calcutta, 1895-97;
St. Peter's, Tonbridge, Kent, 1897-99; now of Leyton. 24, *Lyndhurst Drive,*
Leyton, Essex.
- *VARGAS, RENE ALFRED (May, 1880, to Aug., 1885), b. 5 May,
1868.
Son of Climaco Vargas, Merchant, Leadenhall Buildings, London.—
B. IV. (cox.), 1884. Merchant. 7, *Bolton Gardens, South Kensington, S.W.*
- *ALLEN, ROBERT HENRY (Sept., 1880).
Son of William Allen, Brewer, Cresswell Holme, Worksop.—F. XI.,
1881. *Omligh, George Street, Worksop.*
- JENKINS, CHARLES LONGLEY KEITH FRITH (Sept., 1880).
Son of Rev. Charles Alfred Jenkins, B.A., 37, Curzon Street, Derby.
- *HADFIELD, ALEXANDER CHARLES (Sept., 1880).
Son of Right Rev. Octavius Hadfield, Bishop of Wellington.—Barrister.
Joined the New Zealand contingent for South Africa.
- *HADFIELD, ERNEST FREDERICK (Sept., 1880, to Aug., 1884), b.
9 Aug., 1866.
Brother of above.—House Scholp., 1882; C. XI., 1884; Open Scholp.,
Pembroke Coll., Camb., 1884; Open Scholp., Selwyn Coll., Camb., 1884;
B.A. (Senior Opt., Mathem. Tripos), 1887. Barrister. *Wellington, New*
Zealand
- *TRASK, JOHN (Sept., 1880, to July, 1881).
Son of J. Trask, Northington, Aylesford, Hants.—Matriculated at
London Univ., 1890; Intermediate Arts, 1891. Assistant Master, *Berk-*
hamsted School.
- *DAVIES, GABRIEL LLOYD (Sept., 1880, to April, 1884), b. 1864.
Son of Rev. Gabriel Davies, Bettws-y-Coed, Wales.—House Scholp.,
1882; B. IV., 1883; Open Exh. (Classical), Lincoln Coll., Ox., 1884.
- PURVES, RICHARD DICKSON (Sept., 1880).
Son of the late R. Purves, West Mount, Derby.—Evans Scholp., 1882;
Exh. Emm. Coll., Camb., 1882; B.A. (Senior Opt., Mathem. Tripos), 1884;
M.A., 1892. Curate of Helston, Diocese of Truro, 1892; of Redruth, Cornwall.
From 1901, Vicar of *Lostwithiel, Cornwall.*
- *BARTON, HUGH JOHN (Sept., 1880, to April, 1885), b. 7 Sept.,
1867.
Son of Rev. G. Barton, Fudenhall Grange, Wymondham.—F. XI.,
1883; C. XI., 1884; Evans Scholp., 1884; Royal Military Academy, Woolwich,
1885; Prize for German, 1886; Commission Royal Engineers; Capt., March,
1897. *Punjab.*
- WALLIS, BERTRAM HUGH (Sept., 1880).
Son of Alfred Wallis, O.D., Editor of *Derby Mercury*, 88, Friar Gate,
Derby.—Business in *Exeter.*
- BROWNE, THOMAS BERTRAM (Sept., 1880).
Son of Julia H. Browne, 13, Leyland Street, Derby.

*DE RENZY, ANNESLEY (Sept., 1880).

Son of Annesley Castriot De Renzy, C.B., Surgeon-General, Sydenham Villa, Bray, Ireland.—16, *Earlsford Mansions*, and *University Club*, *Dublin*.

*ROXBURGH, WILLIAM JOHN (Sept., 1880), b. 5 May, 1866.

Son of Agnes Roxburgh, Bettws-y-Coed, Wales.—C. XI.; won the $\frac{1}{2}$ -Mile, 1883. Senior Scholp. and Theol. Exh., St. David's Coll., Lampeter, B.A. 1888; Trin. Coll., Ox., B.A. 1890. Ordained, Nov., 1890; M.A. 1898. Prominent speaker of the "Union" and "Stafford Club." Trin. Coll., Ox., Mission at Stratford, 1891-98; now *Umtali, Rhodesia, South Africa*.

*INNES, W. G. STEELE (Sept., 1880), b. 5 Dec., 1868.

Son of late H. D. Innes, Barnes, Surrey.—C. XI.; F. XI., 1883; won the $\frac{1}{2}$ -mile Handicap (scratch), and the Mile, at School Sports, 1884.

HEWITT, H. RICHARDSON (Jan., 1881).

Son of J. R. Hewitt, C.E., F.G.S., Mining Engineer, Uttoxeter Road, Derby.—Derby School record for 100 yards, under 15 (11 secs.), 1881. M.M.E.I. Late Assistant Manager of the Whitfield Colliery, Stoke; principal Assistant to Messrs. Hewitt & Bobart; H.M. Inspector of Mines. *Bredon Hill Road, Derby*.

*WILLIAMS, ROBERT (Jan., 1881).

Son of D. Williams, Llanrwst, Wales.—*Bryn Madoc, Llanrwst, North Wales*.

LEECH, SIDNEY W. (Jan., 1881).

Son of Alderman Charles Leech, Manufacturer, Hillsboro' House, Derby.—One of the Directors of Leech, Neal & Co., Ltd. *Burley, Duffield Road, Derby*.

*HAWLEY, HENRY STANLEY (Jan., 1881).

Son of late E. Hawley, South Street, Ilkeston.—Rowland Scholp., 1881. R.A.M. Pianoforte: Bronze Medal, 1885; Silver Medal, 1886; Certificate of Merit, 1887. Harmony: Bronze Medal, 1886; Silver Medal, 1887; Certificate of Merit, 1889. First holder of the Medal of the Worshipful Company of Musicians, which carries with it the name of "the most distinguished Student" for three years, 1890, when he had the honour of appearing before the Queen at Osborne. 5, *Lancaster Place, Belsize Park, London, N.W.*

*ORDE, LEONARD SHAFTO HORACE CHARLES (Jan., 1881, to April, 1882), b. 15 July, 1864.

Son of Rev. William Jocelyn Orde, Shorestown Hall, Chathill, Northumberland.—Medical Student, Edinburgh Univ., 1883-87. Late manager of the Estancia Las Barrancas, Argentine Republic. Succeeded to family estates, 1896. *Weetwood Hall, Northumberland*. Club: Union, *Newcastle-on-Tyne*.

*EKING, FRANK CECIL (Jan., 1881).

Son of W. G. Eking, Solicitor, The Pines, Beeston.—Solicitor; "Eking & Wyles." *Cauldon Chambers, Long Row, Nottingham*.

CADMAN, ERNEST STANLEY RADFORD (Jan., 1881, to 1882).

Son of Eleanor Cadman, Horsley Woodhouse, co. Derby.—C.M., M.B. (Edin.), 1889; M.D., 1896; late Assistant House Surgeon, Bradford Infirmary; Surgeon and Medical Officer. *Horsley Woodhouse, co. Derby*.

*SERGEANT, FREDERICK (Jan., 1881, to Aug., 1884), b. 3 Mar., 1866.

Son of F. Sergeant, Landowner, Coxhill, Hull.—F. XI., 1882; C. XI.; House Scholp., 1882; won the 120 yards Hurdles, School Sports, 1883-84; B. IV., 1884; Open Scholp., Trin. Coll., Camb.; played Football for his Coll., 1884; N.R.A. Bronze Medal at Wimbledon, 1886; Captained the Camb. Shooting Team against Ox. at Wimbledon, when he made the highest score on either side, 1887; B.A. (16th Wrangler, Mathem. Tripos), 1887. Mathem. Master, Richmond School, and Curate of Holy Trinity, Richmond, Yorks., 1890; since 1893, Head Master, Church of England Grammar School, *Melbourne, Australia*.

COX, ROBERT (Jan., 1881).

Son of Thomas Cox, Merchant, Breadsall, co. Derby.—Wine Merchant. *Derby*.

*KIERNANDER, DONALD W. (Mar., 1881), b. 23 Oct., 1869.

Son of C. Kiernander, Inspector-General, Calcutta.—Provincial Civil Service. *Tauwngyi, Southern Shan States, Burmah*.

*EDRIDGE, CHARLES SUTTON (May, 1881), b. 11 Feb., 1867.

Son of T. Lockhart Edridge, Colonel 20th Regt., Cork Barracks, Ireland.—C. XI.; F. XI., 1883; prize for Throwing the Cricket Ball and 100 yards Open, School Sports, 1884. Captain King's (Liverpool) Regt., 1895; Adjutant to 3rd and 4th Batt., *South Africa*.

*WAYTE, W. ALLEYNE PAXTON (May, 1881).

Son of Rev. G. H. Wayte, Bonehill Hall, Tamworth.

*WRENCH, J. H. KIRKE (May, 1881, to 1886), b. 16 Dec., 1867.

Son of E. M. Wrench, F.R.C.S., Surgeon, Park Lodge, Baslow, co. Derby.—Certificate, Crystal Palace School of Engineering, 1889; G.I.M.E., 1889. Mechanical Engineer. 303, *Sydiard Street, Chicago, U.S.A.*

*HALL, AUGUSTUS SELWYN (May, 1881).

Son of Rev. Joseph Hall, B.A., Rector of Shirland, Alfreton.

*STEVENS, HOWARD EUSTACE (May, 1881), b. 24 Sept., 1867.

Son of H. Stevens, Solicitor, Woodbridge House, Finchley.—C. XI., 1883. Solicitor and Parliamentary Agent. 22, *Bedford Row, London, W.C.*

*WOOD, WILLIAM (May, 1881).

Son of W. Wood, Farmer, Habrough, Ulceby.

BAKEWELL, FREDERICK (May, 1881, to 1884).

Son of G. Bakewell, Queen Street, Derby.—Business. *Normanton Road, Derby*.

MOORE, FREDERICK HENRY (May, 1881, to 1884), b. 23 May, 1867.

Son of J. Moore, Jeweller, Corn Market, Derby.—Succeeded his father. 4, *Mount Street, Derby*.

*WAUGH, ALEXANDER TETFORD (May, 1881).

Son of A. Waugh, Leatherhead, Surrey.—Leaving Certificate, Ox. and Camb. Local Exam., 1881.

*JOHNSTON, GERALD HERBERT (May, 1881).

Son of Dr. Thomas Johnston, Beech Lawn, Belper.—L.R.C.P. (Edin.); L.R.C.S. (Edin.), 1893; Member of Medical Psychological Association; Junior Medical Officer, North Riding Asylum, *Clifton, York*.

*BROOKS, CHARLES GEORGE (May, 1881).

Son of G. Brooks, Captain in Army, The Hermitage, Old Shirley, Southampton.

*BLOUNT, GEORGE HUGH (May, 1881, to Aug., 1888), b. 23 May, 1870.

Son of G. Bouverie Blount, Senior Clerk in Admiralty, Woodside, Belvedere, Kent.—Rowland Scholp., 1884. F. XI., 1886; Matriculated at New Coll., Ox., 1888; 3rd Class Hons. in Mods., 1890; B.A. (3rd Class Hons., School of Jurisprudence), 1891. Played Cricket and Football for his Coll., 1890-91. Solicitor, 1894. 52, *Lincoln's Inn Fields, W.C.* Club: Oxford and Cambridge, *London*.

*MARSHALL, HERBERT (May, 1881).

Son of J. Marshall, Choir Master, 23, Portland Street, Huddersfield.—Late Barton Villa, Crosland Moor, Huddersfield.

- *EDRIDGE, FRANK BERTRAM (May, 1881), b. 20 Oct., 1869; d. 1894.
 Son of F. Lockwood Edridge, Colonel 20th Regt., Cork Barracks, Ireland.—Studied Electrical Engineering.
- *CLENCH, CHARLES McDAKIN (May, 1881, to Aug., 1884), b. 17 Oct., 1865.
 Son of E. Clench, Engineer, Newland House, Lincoln.—F. XI. (Capt.); B. IV., 1883-84; won the 220 yards (Scratch) and 1-Mile, School Sports, 1884; won the Canoe Race, Derby Regatta, 1884; rowed in the Lincoln 4-oar Boat with G. M. Clench (q.v.); played in Lincoln Football Team, 1884. *Aotea, New Zealand*.
- *VIBART, HERBERT WILLIAM (Sept., 1881).
 Son of Frances Jane Vibart, Osgathorpe, near Loughboro'.
- *MOSS, GERALD (Sept., 1881, to Dec., 1887), b. 2 Mar., 1867.
 Son of T. Moss, Indian Civil Service, Marygate, York.—B. IV. (Capt.), 1884-87; F. XI. (Capt.); C. XI.; won the Mile, School Sports, 1886; Wimb. R. Team (Capt.), 1885-87; passed the Prel. Exam., Royal Military Coll., Sandhurst, 1887.
- *BENNETT, THOMAS EVANS (Sept., 1881), b. 3 Dec., 1868.
 Son of T. Bennett, Army Doctor, Cashmere, India.—Rowland Scholp., 1882; Royal Military Academy, Woolwich, 1886; Commission in Hants. Regt., 1888.
- *PILGRIM, CHARLES ALFRED (Sept., 1881, to Dec., 1887), b. 10 May, 1868.
 Son of S. Pilgrim, Lawyer, Castle Hill, Hinckley, Leics.—Derby School, Smith Scholp., 1884; F. XI., 1884; Wimb. R. Team, 1887; 2nd for Spencer Cup, being 1 point below winning score, 1887. Emm. Coll., Camb.; played Football for his Coll., 1887-88. B.A., 1890; Theol., Lichfield Coll., 1891. Curate of St. Margaret's, Leicester, 1892-96. Curate of St. Philip's, Elswick, 47, *Grove Street, Newcastle-on-Tyne*.
- *WATSON, JOSEPH THOMAS (Sept., 1881).
 Son of J. Watson, Brewer, Stand House, Sheffield.—F. XI., 1881. Brewer. *Suffolk*.
- SPENCER, WILLIS TURNER (Sept., 1881).
 Son of J. Spencer, Smalley, co. Derby.
- STOCK, WARINGTON (Sept., 1881).
 Son of Rev. W. Stock, Vicar of St. Paul's, Little Chester, Derby.—Rowland Scholp., 1884; Open Scholp., Cavendish Coll., Camb., 1886; B.A., 1889; M.A., Downing Coll., Camb., 1893. Ordained, 1893. Curate of Dodbrooke (Exeter Diocese); from 1896, Curate of *East Grinstead, Sussex*.
- CAMPION, JOHN GEORGE (Sept., 1881), b. 1867; d. Mar., 1890.
 Son of Frank Campion, Duffield Road, Derby.—Died at Bourne-mouth.
- *KINNARD, FREDERICK LINCOLN (Sept., 1881).
 Son of M. Kinnard, Garden Road, Croxley Green, Herts.
- *DANKS, ERIC WILLIAM (Sept., 1881, to 1882), b. 1870.
 Son of Ven. William Danks, M.A., Sherwood Hill, Nottingham; now Archdeacon of Richmond.—Indian Civil Service. *Central Provinces*.
- *KENDAL, ERNEST C. (Sept., 1881).
 Son of H. Kendal, Hall Bank, Cheadle, Staffs.—C. XI., 1883.
- *BENNETT, ROWLAND EGERTON (Sept., 1881), b. 5 Jan., 1868.
 Son of T. Bennett, Doctor in the Army, Cashmere, India.—Derby School, Strutt Scholp., 1884; Rowland Scholp., June, 1885. Royal Military Academy, Woolwich, 1885; the 1st Com. in Royal Artillery, and Tombs Scholp. at Woolwich, 1886. Royal Engineers.

*WATSON, ARTHUR HAWTREY (Sept., 1881, to Aug., 1884), b. 18 July, 1865.

Son of Rev. William Richards Watson, Rector of St. Peter's, Saltfleetby, Louth.—F. XI.; C. XI. (Capt.), 1883; won the Long Jump and High Jump, School Sports, 1884; Keble Coll., Ox.; played Cricket and Football for his College, 1884, and some time for his Univ.; B.A. 1887; Ordained, March, 1889; played Cricket for Lincs., 1889 (top of bowling averages, 1890); M.A. 1893. Vicar of Kineton, Warwickshire, 1890. From 1894, Rector of *Nacton, Ipswich*.

*COCKSHOTT, ARTHUR (Sept., 1881, to July, 1886), b. 8 July, 1870.

Son of Rev. G. Cockshott, S. Simon's, South Shields.

*SEDDON, RUSSELL NELSON (Sept., 1881, to July, 1883), b. 10 June, 1866.

Son of Major H. Seddon, 1, Upper Nile Terrace, Rochester.—F. XI., 1882; B. IV.; C. XI.; won the 220 yards (scratch), $\frac{1}{4}$ -mile (open), and 100 yards (open), School Sports, 1883; holds the Derby School record for $\frac{1}{4}$ -mile (53 secs.); played Football for Hendon, 1883-84. *Rhodesia, S. Africa*.

*WARDLEY, JAMES (Jan., 1882), d. 15 Feb., 1892.

Son of J. Wardley, Publisher, The Knoll, Buxton.—Studied Chemistry at Birmingham. Went to South Africa, and died at Pretoria.

*GREAVES, JOHN EDWARD (Jan., 1882), b. 9 July, 1870.

Son of late J. E. Greaves, Manufacturer, Purlwell House, Batley.

*CAMPBELL, CHRISTIAN A. (Jan., 1882).

Son of I. Campbell, Sutherland House, Highgate.—Strutt Scholp., 1882; Prize for Throwing the Cricket Ball, School Sports, 1883.

*HALL, SIDNEY MARRIOTT (Jan., 1882).

Son of Marriott Hall, Landowner, Thiveton Park, near Sheffield.—48, *Sunny Bank, Sheffield*.

*HUNT, HAROLD MARTIN (Jan., 1882), b. 3 Mar., 1867.

Son of S. Hunt, Accountant, 21, Nicholas Street, Manchester.

*WALKER, JOHN ARTHUR (Jan., 1882).

Son of J. Walker, Manufacturer, Marlboro' House, Dewsbury.

*ALLEN, FREDERICK JOSEPH (Jan., 1882).

Son of W. Allen, Brewer, Cresswell Holme, Worksop.—Holds the record for High Jump (4 ft. 11 in.), under 15 $\frac{1}{2}$ years, School Sports, 1882; won the Long Jump, $\frac{1}{2}$ -Mile (scratch), High Jump, the Hurdles, and Mile, School Sports, 1883; B. IV. (stroke), 1883; F. XI. Solicitor ("Warburton & Allen). *Oak Villa, Worksop*.

FLOWER, ARTHUR FREDERICK ASHBROOK (Jan., 1882), b. 24 Sept., 1869.

Son of H. Flower, Veterinary Surgeon, Green Hill House, Derby.—F. XI.; Bartholomew's Hospital, 1889; passed Final Exam. of Royal Coll. of Physicians and Surgeons, 1895; M.R.C.S. and L.R.C.P. (Lond.), 1895; played for Bartholomew's Hospital, 1890-91. *Green Hill House, Derby*.

*RUSHFORTH, WILLIAM NORMAN (Jan., 1882).

Son of V. Rushforth, Merchant, 40, Fitzwilliam Street, Huddersfield.—Choristership, 1882.

BELL, FREDERICK GORDON (May, 1882, to 1884), b. 9 Jan., 1871.

Son of Peter Gordon Bell, M.D., The Grove, Etwell, co. Derby; now 108, Stobercross Street, Glasgow.—Captain, Union Steam Ship Co. *New Zealand*.

*GODWIN, THOMAS HARRISON (May, 1882, to Dec., 1883), d. Jan., 1889.

Son of I. Steele Godwin, Cheadle, Stoke-on-Trent.—Liverpool Exchange. Died of consumption.

- *WHITTLE, JOHN LOWRY (May, 1882), b. 28 Mar., 1865.
Son of Col. R. Whittle, Glen Lodge, Southam, Cheltenham.—Royal Military Coll., Sandhurst, 1885. Commission in 2nd Dragoons ("Queen's Bays"), 1886; resigned.
- *WHITTLE, C. WILFRED (May, 1882), b. 7 May, 1870.
Brother of above.
- *WALKER, SAMUEL (1882-1885), b. 19 Oct., 1867.
- *MIDGLEY, HENRY WADSWORTH (May, 1882), b. 1868.
Son of Major H. Midgley, The Heath, Uttoxeter.—Derby School, House Scholp., 1884; Ashe Exh., Emm. Coll., Camb. B.A. (Senior Opt., Mathem. Tripos), 1888; Naval Instructor, 1898. H.M.S. *Barfleur*.
- *BACKHOUSE, HERBERT EUSTACE (May, 1882).
Son of T. Backhouse, High Street, Bideford.
- *CRESWELL, F. HUGH PAGE (May, 1882), b. 1864.
Son of E. Creswell, Deputy Postmaster-General, Post Office, Gibraltar.—Mining Engineer. Manager of Mines at *Johannesburg*.
- *ADAMS, HENRY BEARDOE LEITH (May, 1882, to 1884), b. 1868.
Dead.
Son of A. Leith Adams, F.R.S., Professor of Natural History, 18, Clarendon Gardens, Maida Vale.—Won the 1st Entrance Scholp. in Science, Univ. Coll., London, 1884; studied Medicine at Univ. Coll. Hospital. Appointed Dresser to Prof. Thaine. Owing to the failure of his health he had to relinquish his studies. Died in Australia, 1892.
- *TAYLOR, FREDERICK PERCY (Sept., 1882), b. 31 Dec., 1867.
Son of T. Taylor, The Limes, Newport Pagnell.—F. XI., 1884. Solicitor. 98, *Terminus Road, Eastbourne*.
- *WOOD, JOHN BROOKS (Sept., 1882).
Son of William Wood, Farmer, Habrough, Ulceby, Lincoln.—F. XI., 1884; C. XI., 1884.
- *PEARCE, ROBERT LESLIE (Sept., 1882).
Son of Robert Hawtrey Pearce, Castle Donington.
- WATSON, — (Sept., 1882).
Son of J. Watson, Brewer, Stand House, Sheffield.
- VARLEY, — (Sept., 1882).
- *HALL, CECIL ARTHUR (Sept., 1882).
Son of M. Hall, Farmer, Woodthorpe, Worksop.—C. XI., 1884. *Sheffield*.
- CAMPBELL, O. H. (Sept., 1882), b. 28 July, 1868.
(v. supra.)
- *LEWIS, GEORGE A. (Sept., 1882, to Aug., 1888), b. 14 Oct., 1869.
Son of George Lewis, M.I.C.E., F.G.S., Mining Engineer, Green Hill, Derby.—Derby School, Rowland Scholp., 1884; House Scholp., 1886; Wimb. R. Team (Capt.), 1885-87; B. IV., 1887; Open Exh., Trin. Coll., Camb., 1887; Open Scholp., Caius Coll., Camb., 1887; won the High Jump, School Sports, 1888; Foundation Scholp., Caius Coll., Camb., 1889; 1st Caius Boat, Lent, 1889; 2nd Caius Boat (stroke), Lent, 1890; stroked the Winning Senior Trial at Caius Coll., Camb., 1890; B.A. (14th Wrangler), 1891; Master at Stony Stratford School, 1892; Mathem. Master at Derby School, 1892-94; M.A., 1894. Mining Engineer. Captain 1st Vol. Batt. Derbyshire Regt. 37, *Charnwood Street, Derby*.
- SCULTHORPE, ALFRED C. (1883), b. 1874; d. 28 Dec., 1900.
Son of Rev. Henry Clement Sculthorpe, B.A., Vicar of Beeley, co. Derby.—Studied Engineering at Mason's Coll., Birmingham, and Midland Railway Works, Derby. Was a well-known Derbyshire footballer. Went to New Zealand. Joined the Colonials in the Transvaal. Died at Eshowe, Zululand.

PINDER, GEORGE (Jan., 1883).

Son of J. Pinder, Oxford Villa, Osmaston Road, Derby.

*WALLIS, ALEXANDER FREDERIC (Jan., 1883), b. 18 Jan., 1867; d. 24 Feb., 1900.

Son of A. Bruce Wallis, Major in Army, Burn Street, Nottingham.—Followed Mr. Laffan to Stratford-on-Avon School. Royal Military Coll., Sandhurst, 1885; Commission in Duke of Wellington's Regt., 1887; Captain, 1896. Killed in action at Arundel, 1900.

SPEIGHT, THOMAS (Jan., 1883).

Son of Richard Speight, Gladstone House, Uttoxeter New Road, Derby; Assistant General Manager, Midland Railway; afterwards Managing Director of West Australian Railway, Perth.—Architect. *Melbourne, Victoria.*

SPEIGHT, HENRY (Jan., 1883).

Brother of above.—Rowland Scholp., 1884; St. John's Coll., Camb.; B.A. (Sen. Opt.), 1891. Tutor in *Australia.*

GILBERT, FRANK MOTTRAM (Jan., 1883, to Aug., 1890), b. 6 Dec., 1870.

Son of W. J. Gilbert, Cashier, Ind. Coope & Co., 7, Hartington Street, Derby.—C. XI., 1889; Rowland Scholp., Derby School; Capt. of the School, 1889-90; Open Mathem. Scholp., Christ's Coll., Camb., 1889; Foundation Scholp., Christ's Coll., 1892; played Football for his Coll., 1892-3; won the Long Jump at his Coll. Sports, 1893; B.A. (22nd Wrangler), 1893; Mathem. Master, King's School, Rochester, 1893; M.A.; Mathem. Master, Bradford School, 1896. 2, *Eldon Terrace, Bradford.*

JOHNSON, GEORGE HENRY (Jan. 1883), b. 1869.

Son of W. Johnson, Manufacturer, Friarsfield, Derby.

*RYND, GERARD (May, 1883), b. 1869.

Son of P. C. Rynd, Colonel in the Army, Fleur Villa, Cheltenham.—Wimb. R. Team, 1887; Royal Military Coll., Sandhurst, 1889; Lieut. in Manchester Regt., 1892; Captain, 1898. *South Africa.*

WINFIELD, FRANK (May, 1883).

Son of Josiah Winfield, 13, Charnwood Street, Derby.—Midland Railway. *Draycott House, Dairy House Road, Derby.*

*WRAGG, HORACE (May, 1883).

Son of John Downing Wragg, County Magistrate, Eureka Lodge, Swadlincote, Burton-on-Trent.—F. XI., 1885. *Swadlincote.*

FINNEY, PERCY (May, 1883).

Son of J. Finney, Civil Engineer, Douglas Villa, Osmaston Road, Derby.—Crompton & Evans' Bank. *Bakewell.*

FINNEY, R. J. EDWARD F. (May, 1883).

Brother of above.—Partner with Messrs. Cumberland. 11, *Vernon Street, Derby.*

*HODGKINSON, — (May, 1883).

Son of — Hodgkinson, Bakewell.

SHERWIN, JOHN (Sept., 1883, to Aug., 1889), b. 11 Jan., 1873.

Son of John Sherwin, 2, Parker Street, Derby.—Auctioneer. *Derby.*

GOUGH, HAROLD WALTER (Sept., 1883, to 1888).

Ward of Thomas G. Clayton, Superintendent of Carriage and Wagon Department, Midland Railway, Osmaston Road, Derby.—School Scholp., 1886; Open Exh., Emm. Coll., Camb., 1888; B.A. (2nd Class Hons., Science Tripos), 1892; M.A. 1896. Assistant Master, *Northampton School.*

*MORRIS, JAMES (Sept., 1883, to 1889), b. 9 Nov., 1873.

Son of Robert Morris, Castle Gate, Newark.—Studied at the Friscanus Laboratory, Wiesbaden; Assistant, Royal Coll. of Science; Mining Engineer; Assistant General Manager, East Rand Prop. Mines. *Boksburg, Transvaal.*

- CHEATHAM, T. McFARLANE (Sept., 1883).
Son of Horace C. Cheatham, Civil Engineer, 32, Friar Gate, Derby.
- *GORDON, SYLVESTER NORTH (Sept., 1883).
Son of Lieut.-General Charles Edward Gordon, C.B., 75th Gordon Highlanders, Rock View, Gibraltar.
- *GORDON, DOUGLAS GILBERT (Sept., 1883).
Brother of above.
- *WHITEHOUSE, HENRY W. A. S. (Sept., 1883).
Son of H. Whitehouse, Colliery Proprietor, Wharf Cottage, Ilkeston.
- CANNER, FREDERICK WILLIAM (Sept., 1883, to 1885).
Son of John Canner, Egginton.—*Stanley Grange, Derby.*
- *WALSHAM, ARTHUR BRANDLING (Sept., 1883).
Son of Rev. Francis Walsham, Marston Montgomery.
- *TONGE, ARTHUR WELLINGTON (Sept., 1883).
Son of A. W. Tonge, Shipbroker, Belmont Villa, Princess Road, South Norwood.—Shipbroker. 5, *East India Avenue, London, E.C.*
- *HUTCHINSON, WILLIAM HAINES (Sept., 1883, to April, 1885).
b. 3 April, 1867.
Son of J. Hutchinson, Castle Villa, Stafford.—F. XI.; C. XI., 1884. *Sutton-in-Ashfield, Notts.*
- *PETLEY, HENRY (Sept., 1883).
Son of Rev. H. Petley, Gislingham Grange, Suffolk.—Queen's Coll., St. John's, Newfoundland. Ordained, 1892. From 1896, Incumbent of Foxtrap Mission, Newfoundland. *Fairhaven, Newfoundland.*
- DODD, WALTER (Sept., 1883).
Son of Jackson Dodd, Dresden Villa, Uttoxeter Road, Derby.
- *HOYLE, WILLIAM GEORGE (Jan., 1884).
Son of G. Hoyle, Solicitor, 3, Lumsden Terrace, Rotherham.
- *BEASLEY, ERNEST CECIL WATKIN (Jan., 1884).
Son of A. Beasley, Westlands, Chiswick.—School record for the 100 yards, under 15 years (11 secs.), 1884; F. XI., 1885; won the 220 yards Handicap, 100 yards Open, and $\frac{1}{4}$ -mile Open, School Sports, 1886; School Scholp., 1886. Emm. Coll., Camb., 1887; played Cricket for his Coll., 1888; won the 100, 150, and 200 yards races, at his Coll., 1889; played Cricket for Chiswick Park, 1890. St. Mary's Hospital, 1893. Went as a Dispenser to the Forces in South Africa.
- *CHAMBERLAIN, ALFRED WILLIAM (Jan., 1884).
Son of J. Chamberlain, Ivanhoe Villa, Stapenhill.
- *GARDINER, FREDERICK W. (Jan., 1884, to 1888), b. 23 July, 1869.
Son of Rev. Frederick Augustus Gardiner, M.A., Knaphill, Woking, Surrey.—School Scholp., 1884; F. XI., 1886; C. XI., 1887. Open Sizarship, Corpus Christi Coll., Camb., 1888; Foundation Scholp., 1889; played Cricket for Surrey v. Sussex, 1889; Cricket and Tennis for his Coll.; Captain of Association Football Club, 1890; II. Division, 3rd Class Classical Tripos, 1891; B.A. 1892. Head Master of Warriston School, *Moffat, N.B.*
- *DOUGHTY, PERCY SMITH (Jan., 1884).
Son of E. Doughty, Cavendish House, Sherwood, Notts.
- *MORRIS, CARLYLE (Jan., 1884, to 1889), b. 29 Aug., 1870.
Son of Robert Morris, Maltster, 59, Castle Gate, Newark.—Studied at the Friscanus Laboratory, Wiesbaden. Analytical Chemist. *The Chantry House, Newark.*
- ASHMORE, ERNEST (Jan., 1884), b. 23 Dec., 1869; d. April, 1895.
Guardian: C. J. Ward Close, Solicitor, The Cedars, Derby.

JOHNSON, WILLIAM FRANCIS (Jan., 1884).

Son of W. Johnson, Manufacturer, Friarsfield, Derby.—Went to Germany.

BATE, GEORGE F. O. (Jan., 1884).

Son of James Overs Bate, Colliery Agent, Wilson Street, Derby.—Theatrical Agent.

THOMPSON, C. (Jan., 1884, to Aug., 1889).

Derby School, House Scholp., 1881.

*GROVES, GEORGE ARTHUR RYLAND (May, 1884, to Dec., 1889),
b. 18 Oct., 1872.

Son of the late G. Groves, Solicitor, Bedale and Middleham, Yorks.—Bracketed with his brother for a House Scholp., 1888. F. XI., 1889. Late Private Secretary to Head Master of Cheltenham Coll.

*GROVES, CHARLES ERNEST (May, 1884, to Aug., 1891), b. 12
Feb., 1873.

Brother of above.—C. XI.; F. XI., 1889. The Commercial Coll., York.

MUGLSTON, HAROLD (Sept., 1884, to Dec., 1889), b. 17 Jan.,
1873.

Son of William Lowe Muglston, Superintendent of the Line, Midland Railway, Ockbrook, near Derby.—Midland Railway. *The Beacon, Ockbrook, co. Derby.*

WILSON, CHARLES WILLIAM (Sept., 1884, to April, 1891), b. 7
July, 1873.

Son of Robert Wilson, Market Place, Derby.—Royal Coll. of Music; L.R.C.O. Choirmaster, *Lamorbey, Sidcup, Kent.*

SNOW, CHARLES (Sept., 1884).

Son of T. Snow, Retired Engineer, 21, Duffield Road, Derby.

LEWIS, PERCY WILLIAM (Sept., 1884, to April, 1891), b. 2
April, 1874.

Son of Richard George Lewis, Mining Engineer, Green Hill, Derby.—Rowland Scholp., 1888; Incorporated Law Society, 1898. Mining Engineer. *Albert Street, Derby.*

LANGDON, ARTHUR EDWARD (Sept., 1884).

Son of W. E. Langdon, Engineer, 5, Grove Terrace, Derby.—Assistant Electrical Engineer, Midland Railway, *Derby.*

RANDALL, WALTER HY. (Sept., 1884).

Son of W. Randall, The Mount, Crich.

RICKARDS, F. C. VICTOR (Sept., 1884).

Son of T. Rickards, 46, Normanton Road, Derby.—Studentship in Biology and Geology at the Royal Coll. of Science, London, 1898.

*THOMPSON, ERNEST PELHAM PERCY LEA (Sept., 1884, to Aug.,
1888).

Son of Rev. F. T. D. Thompson, B.A., 17, Tanfield Street; now 22, Blenheim Terrace, Leeds.—House Scholp., 1885; Ashe Exh., Emm. Coll., Camb., 1888; C. XI., 1886; played Cricket and Football for his Coll., 1888-89; B.A. (Senior Opt.), 1891; Mastership at Seaitcliffe School, Englefield Green, Surrey; M.A., 1895. Curate of St. Michael's, *Beeches, Suffolk.*

LEE, ARTHUR (Sept., 1884).

Son of S. Lee, 93, Friar Gate, Derby.

WELCH, WILLIAM J. (Sept., 1884, to 1888).

Son of the late J. B. Welch, Burslem, Staffs.—Bronze Medallist, 1891; Silver Medallist and Salters' Company's Prize for Pottery and Porcelain in City and Guilds' Technical Exam. (Hon. Stage), 1892; late Excelsior Works, New Street, Hanley. 442, *Waterloo Road, Burslem, Staffs.*

BOAM, HERBERT (Sept., 1884).

Son of T. H. Boam, Colliery Proprietor, Brunswick House, Derby.—Wimb. R. Team, 1887; Univ. Coll. Hospital; passed Intermediate Exam. in Anatomy and Physiology, Royal Coll. of Surgeons and Physicians of England, 1890; played Football for Surrey and his Hospital, 1894; M.R.C.S., 1900.

***STUART, HUGH SEYMOUR DAVID (Sept., 1884), b. 1867.**

Son of J. Stuart, Captain in the Army.—C. XI.; F. XI., 1885; won the High Jump and Hurdles, and 2nd in Throwing the Cricket Ball (105 yds. 1 ft.), School Sports, 1886. Lieut. Northampton Regiment, 1894; Paymaster, 1900. *Allahabad*.

SAYER, ALFRED GEORGE WALPOLE (May, 1884, to Aug., 1890), b. 27 Dec., 1870).

Son of late A. G. Sayer, Lenham Parade, Green Hill, Derby.—Derby School Scholp., 1888. Pemb. Coll. Camb., Exh., 1891; II. Division, 3rd Class Classical Tripos, 1892; 2nd Exh. for Theology, 1893; B.A. (2nd Class Theol. Tripos; Hebrew Prize), 1894. Ordained Curate of Long Melford, Suffolk, 1895-97; M.A. 1898; Curate of Lexden, Colchester, 1897; since 1900, Curate of *Great Ilford, Essex*.

DISNEY, THOMAS CALTHROW (May, 1884).

Son of H. Disney, 3, Friary Street, Derby.—With Messrs. Thomas Clarke & Sons, *Derby*.

***TERRY, CYRIL EDWARD (May, 1884, to 1887), b. 25 April, 1870.**

Son of Rev. Michael Terry, M.A., Vicar of Awworth, Notts.—United Discount Co., Cornhill, London. Captain, 4th Vol. Batt. East Surrey Regiment; now in South Africa as Staff-Captain.

WALKER, JOHN (Jan., 1885, to Aug., 1890), b. 13 April, 1871.

Son of John Walker, Chartered Accountant, 8, Gower Street, Derby; President of the Mechanics' Institution.—Derby School Scholp., 1888. Open Exh., Caius Coll., Camb., 1890; Foundation Scholp., 1891; B.A. (Senior Opt.) 1893, M.A. 1897. Curate of St. James', Gateshead, 1895-98. Vicar of *Ekatahonna, Wellington, New Zealand*.

HILL, LIONEL W. A. (Jan., 1885), b. Sept., 1872.

Son of A. Coke Hill, O.D., Architect, Full Street, Derby.—Engineer, Bass & Co., *Burton*.

MARSH, HY. RUPERT (Jan., 1885).

Son of H. Marsh, Dental Surgeon, 2, Swinburne Street, Derby.—M.R.C.S.; L.R.C.P. (Lond.) and L.S.A. (Guy's), 1897. Surgeon. *Aldington, Hythe, Kent*.

***CHOPE, BASIL STAFFORD (Jan., 1885).**

Son of Rev. Richard Robert Chope, M.A., Vicar of St. Augustine's, 117, Queen's Gate, London; Editor of "Church Carols."—C. XI.; F. XI.; won the $\frac{1}{4}$ -mile Handicap, School Sports, 1886. St. John's Coll., Ox.; played Cricket for his Coll., 1890; won the Ox. Univ. Challenge Billiard Cue, 1891; selected to represent Oxford in the double-handed contest against Cambridge the following Term. *Abroad*.

***DOWELL, HY. (Jan., 1885, to Aug., 1887), b. 24 Dec., 1867.**

Son of H. Dowell, Bittleswell, Lutterworth.—F. XI.; C. XI.; Prize for Throwing the Cricket Ball (105 yds. 2 ft.), and Long Jump, School Sports, 1886. Landowner. *Ivy Side, Saddington, Market Harboro'*.

***BLACK, JOHN GORDON (Jan., 1885, to July, 1887), b. 26 Aug., 1870.**

Son of Dr. J. Gordon Black, M.D., 7, Cambridge Crescent, Harrogate.—Organist and Teacher of Music. *Stourbridge*.

- ***BLOUNT, GEORGE BERTIE CLAVELL** (Jan., 1885, to Dec., 1887),
b. 27 Mar., 1872.
Son of G. Bouverie Blount, Vice-Principal of the Admiralty, Woodside, Belvedere, Kent.—F. XI., 1886. St. Thomas' Hospital, 1889; played Football for (St. Thomas') Hospital, and Surrey *v.* Sussex, 1889; played for the Crusaders in the English Cup Tie with Birmingham; Captain of the United Hospitals, 1891; M.R.C.S.; L.R.C.P. (Lond.), 1895; Member of British Medical Association. Late House Surgeon, Metropolitan Hospital; late House Surgeon, Belgrave Hospital for Children; Surgeon, ss. *St. John City*" (Furness Line). 2, *River Bank, East Molesey, Surrey.*
- ***CLARKE, REGINALD** (Jan., 1885).
Son of J. Clarke, Fairview, Heanor, co. Derby.
- ***EDRIDGE, HUGH LOCKWOOD** (Jan., 1885).
Son of F. Lockwood Edridge, Colonel in the Army, Bury, Lancashire.
- ***GARDINER, COLIN DUNDAS I.** (Jan., 1885).
Son of Major Spencer Gardiner, 8, Avenue Road, Aldershot.—Lord Hill's Land Agent. *The Whim, Weston-under-Redcastle, Shrewsbury.*
- ***HOOD, ALEXANDER HENRY MORTON** (Jan., 1885).
Son of Stephen Hood, Merchant, 13, Calthorpe Road, Banbury.—Wimb. R. Team, 1887; played Football for Westminster Hospital, 1889-90; M.R.C.S.; L.R.C.P. (Lond.), 1898. Surgeon ss. *Duke of Norfolk*. 13, *Calthorpe Road, Banbury, Oxon.*
- MARSHALL, ARTHUR** (Jan., 1885).
- ***MOSSE, LEWIS TENNYSON** (Jan., 1885).
Son of Rev. S. Tennyson Mosse, Vicar of Somerby, Oakham.—F. XI., 1886. Bank of England, Law Courts Branch, *London, W.C.*
- ***ROSS, EDGAR PATRICK** (Jan., 1885).
Son of J. S. Ross, Colonel in the Army, Wood Seat, near Dulwich.—F. XI., 1887.
- ***STUART, RANDOLPH GORDON K.** (Jan., 1885).
Son of Rev. T. Kilbee Stuart, Vicar of Gresley, Burton-on-Trent.
- ***WATSON, WILLIAM** (Jan., 1885).
Son of the late J. Watson, 12, Clarke Grove Road, Sheffield.—Wimb. R. Team, 1887. Architect. *London.*
- ***BRITTEN, GEORGE EDMUND** (May, 1885, to Aug., 1887), b. 1868.
Son of the late — Britten, 41, Saxe Coburg Street, Leicester.—C. XI., 1887; Wimb. R. Team, 1885; Lincoln Coll., Ox.; played Football for his Coll., 1887-88; Coll. Reading Prize, 1889; B.A. 1890; Ordained, 1891. Curate of Wednesbury, Staffs., 1891-97; Selly Oak, Birmingham, 1897. Since 1898, Vicar of *Somerby, Oakham.*
- ***SWINSON, EDWARD SPILSBURY** (May, 1885).
Son of the late — Swinson, Breedon House, Malvern.
- ***LEA, JOHN** (May, 1885, to Aug., 1888), b. 21 May, 1871.
Son of the late W. Lea, 32, Bath Street, Leek.—House Scholp., 1888. Open Natural Science Scholp., Emm. Coll., Camb., 1888; Open Natural Science Scholp., Caius Coll., Camb., 1888; Foundation Scholp., Caius Coll., Camb., 1890; Chapel Stewardship, 1892; B.A. (1st Class Hons., Science Tripos), 1892.
- ***THOMPSON, JAMES WALTER** (May, 1885), b. 14 July, 1873.
Son of Rev. Francis Daniel Thompson, B.A., Tanfield Street, now 22, Blenheim Terrace, Leeds.—Chartered Accountant. Manager of the London Office of Bristol Chartered Accountants. 34, *Great St. Helens, Bishopgate, London, E.C.*
- ***DOWELL, THOMAS WALTER** (May, 1885, to July, 1888), b. 7
Sept., 1870.
Son of H. Dowell, Bitteswell, Leicester.—Landowner. *The Valley, Bitteswell, Leics.*

*WINTER, CLIFFORD BOARDMAN (May, 1885), b. 1869.

Son of W. Winter, Sutton Court Lodge, Chiswick.—Derby School House Scholp., 1885. Passed 3rd into Royal Military Coll., Sandhurst, 1889; passed out 11th in Hons., 1890; Indian Staff, 1892. Magistrate, 1st Class; J.P., *Ajmere District, India.*

*COLLIER, HARRY N. (Sept., 1885, to April, 1889).

Son of Hopetoun Currie Collier, Brigade Surgeon, Collinsra House, Glasgow.—F. XI., 1888; Guy's Hospital; Goal Keeper for his Hospital, 1890-92; passed Exam. in *Materia Medica*, 1893. *Castle Hill, Berwick-on-Tweed.*

BRIGG, HY. ROBINSON (Sept., 1885).

Son of J. W. Brigg, Inspector of Schools, Swinburne Street, Derby.—Clare Coll., Camb., M.A. 1890. From 1893, Curate of *Wigston Magna, Leicester.*

*GRAVES, HY. (Sept., 1885, to Aug., 1889), b. 25 May, 1871.

Son of Algernon Graves, Roslyn House, 51, Finboro' Road, S.W.—House Scholp., 1888; Capt. of the School, 1888; Open Class. Exh., Balliol Coll., Ox., 1888; won the 2 miles Bicycle Handicap, Coll. Sports, 1890; 1st Class, Classical Hons. in Mods., 1891; Vice-Capt., Ox. Univ. Bicycle Club, 1892; Joint Author of "Road Book of the Oxford District"; B.A. (1st Class Classical Hons. in "Finals"), 1893. Appointed to a 1st Class Govt. Clerkship in the Science and Art Department, 1896. *South Kensington, London.*

*HUTCHISON, ALEC RICHARD (Sept., 1885), b. 1871.

Son of F. Hutchison, Colonel in the Army, College Lawn, Cheltenham.—F. XI.; Wimb. R. Team, 1887; Derby School Scholp., 1888; Royal Military Coll., Sandhurst, 1889. Played Football for the Royal Marines, 1890; Commission, 1891; Captain, Royal Marines Light Infantry, 1898. Staff, *South Africa.*

LYNCH, WILLIAM HENRY (Sept., 1885, to 1889).

Son of W. T. Lynch, Captain, Normanton Barracks, Derby.—F. XI., 1889; Secretary to Sir Edgar Vincent, of the Ottoman Bank. 17, *Kensington Court Gardens, London, W.*

*POWELL, CECIL (Sept., 1885, to Aug., 1891), b. 24 Feb., 1872.

Son of Christopher Bolland Powell, The Old Hall, Southboro', Tunbridge Wells, Kent.—F. XI.; won the Swimming Race, 1889; the Pole Jump, School Sports, 1891. Ashe Exh., Emm. Coll., Camb., 1891; played Football for his Coll., 1892; won the Plunge, C.U.L.V.C.S. Sports, 1893; B.A. (3rd Class Natural Science Tripos), 1894; played Football for St. Thomas', 1895; passed 3rd Exam. for Medical and Surgical Degrees (St. Thomas'), 1898; M.R.C.S.; L.R.C.P. (Lond.), 1898; M.A.; M.B. and B.C., 1899. Junior Assistant Medical Officer, Wandsworth and Clapham Union Infirmary. *The Old Hall, Southboro', Tunbridge Wells.*

*STARR, HERBERT EDWARD (Sept., 1885).

Son of the late — Starr, 64, Grove Street, Liverpool.

*WATSON, FELIX HUGH (Sept., 1885).

Son of the late J. Watson, Clarke Grove Road, Sheffield.—*Texas, U.S.A.*

BROOKS, ARTHUR EDGAR (Jan., 1886).

Son of the late — Brooks.—F. XI., 1887.

DODD, WILLIAM HENRY LAMB (Jan., 1886).

Son of W. L. Dodd, Professor of Music, 70, Crompton Street, Derby.—Electrical Engineer, Midland Railway. Organist of St. Peter's Church, *Derby.*

*FREEMAN, HAMLON OASTLER (Jan., 1886).

Son of G. Freeman, Merchant, 12, Regent Road, Great Yarmouth.

*HUTCHISON, ROBERT SCHLESINGER (Jan., 1886), b. 1869.

Son of F. J. Hutchison, Colonel in the Army, College Lawn, Cheltenham.—Adjutant and Captain, Prince of Wales' Regt. (North Staffs.). *South Africa.*

***JOURDAIN, RAYMOND OLIVER** (Jan., 1886, to Aug., 1889), b. 22 Oct., 1870.

Son of Rev. Francis Jourdain, M.A., Vicar of Ashbourne.—C. XI. (Capt.); F. XI. (Capt.); won the $\frac{1}{4}$ -mile Open, School Sports, 1889. Open Scholp., Magd. Coll., Camb., 1889; won the Freshmen's Race, 1890; played Football for his Univ. v. Cambridgeshire, 1890; Hon. Sec., Magd. Coll. Association Football Club; played in Camb. Association Senior's Match; and for Derby County, 1890-91; Pepys Prize and Foundation Scholp., Magd. Coll. Camb., 1891; Captain of his Coll. Football Club; played for his Univ., 1892; B.A. (1st Division, 3rd Class Classical Tripos), 1892. Kept a School at Clifton, near Ashbourne. *Manor House, Trent, Sherborne, Somerset.*

KYMPTON, JOHN DAWSON (Jan., 1886).

Son of J. G. Kympton, Mining Engineer, 93, Friar Gate, Derby.

***MALLAM, HERBERT E.** (Jan., 1886), b. 10 Dec., 1873.

Son of Rev. Benjamin Mallam, M.A., Rector of Poole Keynes, Cirencester.—Schoolmaster. *Sywell House, Rhyll, N.W.*

***ROGERS, FRANK HY. EDWARD** (Jan., 1886, to 1888), b. May, 1873.

Son of Dr. Frank George Augustus Rogers, Alrewas, Staffs.—Business, *London.*

***ROGERS, WALTER GEORGE** (Jan., 1886, to 1888), b. Aug., 1874.

Brother of above.—Surgeon; L.S.A. 214, *Castle Road, Cardiff.*

***SMITH, HUGH EDGAR** (Jan., 1886).

Son of J. Smith, Loxwood House, Denmark Hill, London, S.E.

***SMITH, CYRIL GEORGE** (Jan., 1886).

Brother of above.

***SMITH, ROLAND ALEXANDER** (Jan., 1886).

Brother of above.—F. XI.; won the $\frac{1}{2}$ -mile Handicap, School Sports, 1886.

SUTHERLAND, GEORGE HUMPHREYS VIVIAN (Jan., 1886, to Aug., 1891), b. 24 Feb., 1873.

Son of George Sutherland, Town Councillor, Arboretum Square, Derby; Head Master, St. Andrew's School, Derby.—New Coll., Ox., 1892; 3rd Class Hons. in Lit. Hum. Mods., 1894; B.A. (3rd Class Hons. in Lit. Hum., Final Schools), 1896. Inner Temple; called to the Bar, 1898. Clerk in the Office of Land Registry. 4, *Clement's Inn, Strand, W.C.*

THOMPSON, SYDNEY (Jan., 1886, to 1889), b. 10 July, 1873.

Son of late George Thompson, Borough Surveyor and Architect, 65, Uttoxeter New Road, Derby.—Manager of Messrs. Sidney & Co., City Road Mills, Derby.—2, *Belper Road, Derby.*

***WARDELL, ARTHUR F. GREGSON** (May, 1886, to July, 1888), b. 17 Mar., 1875.

Son of Rev. William Henry Wardell, M.A., Rector of St. Giles', Colchester.—B.A. (Lond.). Assistant Master, Wynyard School, Watford, Herts., 1893-99.

***CRONDACE, FREDERICK GEORGE DACRE** (May, 1886).

Son of Thomas Dacre Crondace, Mining Engineer, The Elms, Wingfield, co. Derby; now, 2, Fairfield Road, Chesterfield.—F. XI., 1888. 2, *Fairfield Road, Chesterfield.*

***YOUNG, HY. ALFRED** (May, 1886), b. 1867.

Son of Rt. Hon. Lord George Young, Lord Advocate and Solicitor-General for Scotland, Silverknowe, Cramond, Midlothian, and 28, Moray Place, Edinburgh.—Captain, Royal Artillery, 1898. Assistant Superintendent, Gun Carriage Factory.

***STILLINGFLEET, C. HAROLD** (May, 1886).

Son of Rev. H. Stillingfleet, M.A., Rector of Hampton Bishop, Hereford.

*MORTON, HOWARD CONYERS (Sept., 1886, to Aug., 1889), b. 15 Sept., 1872.

Son of late E. Morton, Argyle Villa, Highfield, Scarborough, and 6, Park Row, Hull.—House Scholp., 1886; F. XI.; C. XI., 1888. Selwyn Coll., Camb., 1889; B.A. (Junior Opt., Mathem. Tripos), 1892. Ordained, 1894; Curate of Penarth, Glamorganshire, 1894; M.A. 1896. Master at *Penarth School*.

*COCKSHOTT, GEORGE (Sept., 1886, to July, 1888), b. 5 Dec., 1871.

Son of Rev. G. Cockshott, Vicar of St. Simon's, South Shields.—Served in Brabant's Horse during the Transvaal War. 17, *Kedleston Road, Derby*.

LOVICK, ROBERT VINCENT (Sept., 1886).

Son of S. Lovick, O.D., Hill View, Burton Road, Derby.

*OLDHAM, GEORGE WILLIAM NEWETT (Sept., 1886, to Aug., 1890), b. 26 June, 1873.

Son of Thomas Oldham, O.D., Chemist, High Street, Towcester.—School Scholp., 1886; F. XI.; C. XI., 1889; House Scholp., 1889. Passed the Min. Exam. of the Pharmaceutical Society, 1895. Chemist, *Muizenberg, Cape Colony*.

FITZROY, HY. SOMERSET (Sept., 1886, to Aug., 1889), b. 14 Feb., 1870.

Son of Henry Fitzroy, 6, Alexander Villas, London Road, Derby.—Open Mathem. Scholp., Trin. Hall, Camb., 1888; won the Mile Open, School Sports, 1889. Trin. Hall, Camb., 1889; Foundation Scholp., 1890; Senior Opt., Mathem. Tripos, 1892; 1st Class Law Tripos (Part II.), 1893; B.A.; LL.B. Ordained, 1893; Curate of St. Andrew's, Netherton, Diocese of Worcester; M.A.; Chaplain and Naval Instructor on board H.M.S. *Repulse*, in the Channel Squadron, 1897; now H.M.S. *Charybdis*.

FITZROY, FREDERICK GEORGE AUGUSTUS (Sept., 1886, to Aug., 1889), b. 23 April, 1873.

Brother of above.

MARSDEN, WILLIAM HY. MILNES (Sept., 1886, to 1889), b. 10 Sept., 1873.

Son of Ald. W. H. Marsden, Mile Ash House, Derby.—Went to Repton School. Solicitor, Royal Chambers, Corn Market, Derby. *Mile Ash, Derby*.

*HILL, GEORGE (Sept., 1886); d. 14 Sept., 1899.

Guardian: W. Footman, Lutterworth.—C. XI., 1887. Was killed by a fall from his horse at Lutterworth.

*GREEN, WILFRED GERARD K. (Sept., 1886, to April, 1890), b. 1872.

Son of Rev. Alfred John Morgan Green, M.A., Rector of Castle Caerinion, Welshpool.—Won the 200 yards Handicap Swimming Race, 1888; House Scholp., 1889. Commission in East Yorks. Regt., 1896. Staff Corps, *India*.

*WHEATCROFT, JOSEPH ALBERT (Sept., 1886, to Dec., 1890), b. 19 July, 1875.

Son of George H. Wheatcroft, Manufacturer, Waltham House, Wirksworth.—*Ashcombe House, Wirksworth*.

BOAM, MONTAGU CHARLES (Sept., 1886, to Dec., 1889), b. 1 July, 1873.

Son of Thomas H. Boam, Colliery Proprietor, Normanton Road, Derby.—F. XI., 1889. Played Football for Norfolk v. Essex, 1892; for Norfolk v. Royal Arsenal, 1893. *King's Lynn*.

- DEELEY, DOUGLAS (Sept., 1886, to Dec., 1889), b. 7 April, 1874.
Son of Richard Mountford Deeley, Accountant, Parkfield Villa, Stafford Street, Derby.—Reporter, *Derby Express*.
- *FAWSSETT, MAURICE R. (Sept., 1886), b. 11 May, 1875.
Son of Rev. John Barratt Fawcett, M.A., Rector of Laughton, Leics.—Keble Coll., Ox., B.A. 1900. Senior Assistant Master at Greenhill School, *Moseley, Birmingham*.
- *HALLIDAY, JOHN WALLACE GUY (1886, to Aug., 1890), b. 28 Feb., 1871.
Son of Mrs. Halliday, Ty Gwyn, Chirk, North Wales.—F. XI. (Capt.), 1889; won the Long Jump and Hurdles, School Sports, 1889 and 1890. Open Natural Science Scholp., Caius Coll., Camb., 1890; Foundation Scholp., 1891; Second Exh., Natural Science, 1891; B.A. (3rd Class, Natural Science Tripos), 1893. Science Master, Oliver's Mount School, Scarborough, 1893; Science Master, Trin. Coll., Stratford-on-Avon, 1895; M.A. 1898; Science Master, *Oakham School*.
- *DAVIS, WILLIAM CECIL (Jan., 1887, to April, 1890), b. 17 Jan., 1872.
Son of Colonel L. A. Davis, 6, Duchess Road, Clifton, near Bristol, and Holme Lea, Lyme Regis, Dorset.—F. XI.; Capt. of Cadet Corps, 1889. Siddra Banoos Estate, *Koppa, Mysore Province, East India*.
- HILL, ADRIAN TOM COKE (Jan., 1887, to Aug., 1891), b. 24 June, 1874.
Son of Thomas Hill, Solicitor, 3, Grove Bank, Duffield Road, Derby.—Won the 600 yards Handicap, School Sports, 1889; F. XI., 1890; Throwing the Cricket Ball, the 600 yards Open, the $\frac{1}{2}$ -mile Open, and the mile Open, School Sports, 1891. Passed Prel. Law Exam., 1891. Now in *America*.
- JERRAM, ROBERT RADFORD (Jan., 1887, to Dec., 1891), b. 24 Dec., 1875.
Son of late Edward Jerram, Park Hill, Normanton Road, Derby.—Clerk, Crompton & Evans' Bank, *Derby*.
- MELLOR, PERCY HASSALL (Jan., 1887, to Dec., 1891), b. 26 Aug., 1875.
Son of George Mellor, Head of a Department, Midland Railway, 2, Grove Terrace, Derby.—Rowland Scholp., 1889. Engineer at Burton. *Woodville, Burton-on-Trent*.
- MUGLISTON, WILLIAM LOWE (Jan., 1887, to June, 1892), b. 21 Feb., 1875.
Son of William Lowe Mugliston, Hartington Street, Derby; late Assistant Manager, now Superintendent, of the Line, Midland Railway.—House Scholp., 1888; F. XI., 1891. Assistant District Locomotive Superintendent, Midland Railway, *Lancaster*.
- VAUGHAN, FREDERICK LLOYD (Jan., 1887, to Dec., 1891), b. 25 Mar., 1871).
Son of Herbert Vaughan, 26, Cambay, Cheltenham, and Brynog Talsam, South Wales.—*Oymore, Manitou, Manitoba, Canada*.
- *WAISTELL, PERCY HUGH (Jan., 1887, to July, 1893), b. 8 April, 1875.
Son of Charles Waistell, Solicitor, Northallerton, Yorks.—Chorister Exh., 1889; F. XI. (Capt.), 1892-93; C. XI.; Capt. of Cadet Corps, 1893. Caius Coll., Camb., 1893. *Heath Brewery, Nailsea*.
- *TODD, CHARLES FORBES (May, 1887).
Son of E. Todd, Manufacturer, Buckley's Estate, St. Kitts, West Indies.
- *OSBORNE, JOHN E. HOWE (May, 1887).
Son of J. Osborne, Breckongill Lodge, Middleham, Yorks.

- TAYLOR, FREDERICK GEORGE (May, 1887, to April, 1891), b. 23 Mar., 1873.
 Son of John Taylor, Veterinary Surgeon, Ivy Lodge, Osmaston Road, Derby.—Solicitor, 1898. With Mr. Briggs, *Derby*.
- *MORTON, EDWARD SEYMOUR LESLIE (May, 1887).
 Son of late — Morton, 46, Ratcliffe Road, South Kensington.
- HILL, JOHN BENJAMIN BISHOP (May, 1887, to May, 1889).
 Son of J. Hill, Land Agent, Church House, Severn Stoke.—F. XI.; C. XI. 1887; Rowland Scholp. Passed Intermediate Law Exam., 1893. Solicitor, 1895. 24, *Sansome Street, Great Malvern, Worcester*.
- *STALEY, JOHN ANDERSON (May, 1887, to Aug., 1891), b. 31 Aug., 1872.
 Son of John Thomas Staley, North Collingham, Newark-on-Trent.—C. XI. 1891; won the 100 yards Open and the 220 yards Handicap, School Sports, 1891. St. John's Coll., Camb., 1891; B.A. (3rd Class Natural Science Tripos), 1894; M.A. 1898. Science Master at Market Rasen School; since 1899, Science Master at *Sandbach School*.
- *HENNETT, ARTHUR COOPER (May, 1887, to Aug., 1890), b. 14 Nov., 1871. Dead.
 Son of F. C. Hennett, Llanelly, Caermarthen.—F. XI. 1888. Open Mathem. Scholp., St. Cath. Coll., Camb., 1890; played Football for his Coll., 1890; B.A. (Junior Opt.), 1893. Died at Bermuda.
- *HOWES, ROBERT RHODES REED BARRETT (Sept., 1887, to Nov., 1890), b. 24 Mar., 1875.
 Son of Major E. J. Howes, Ruby Lodge, West Winch, King's Lynn, Norfolk.—C. XI. Trin. Coll., Dublin, B.A. (3rd in 1st Class) 1896; M.A. and LL.B., 1899; LL.D. (1st in the list), 1900. Tutor. *West Winch, King's Lynn, Norfolk*.
- *MEYNELL, GODFREY (Sept., 1887, to Feb., 1889), b. 19 Aug., 1870.
 Son of Godfrey F. Meynell, J.P., Meynell Langley, co. Derby.—F. XI. Royal Military Coll., Sandhurst, 1889; Lieut., Shropshire Light Infantry, 1892; passed Exam. in Native Languages; A.D.C. to Sir Baker Russell's Staff, Portsmouth, 1899; Captain, 1899. Appointed to Staff College, 1900.
- *WRIGHT, RICHARD PATTERSON (Sept., 1887, to Aug., 1891), b. 5 Nov., 1873.
 Son of William Wright, J.P., Fiskerton Manor, Newark, Notts.—C. XI., 1890.
- ROBINS, JAMES GERARD (Sept., 1887, to April, 1894), b. 9 April, 1878.
 Son of James J. Robins, Engineer, Manager of Phoenix Foundry, 10, Vernon Street, Derby.—Crompton & Evans' Bank, *Derby*.
- *PAISSEAU, EDOUARD (Sept., 1887, to 1888), b. 1871.
 Son of Louis Paiseau, Négociant, rue Julien Lacroix, Paris.—Succeeded his father in *Paris*.
- *PERSSE, JOSEPH DUDLEY (Jan., 1888).
 Son of Major W. N. Persse, Wellesley Terrace, Dover.—F. XI., 1889. *Primrose Club, London*.
- *PICKTHALL, ROBERT JOHN (Jan., 1888, to Aug., 1889), b. 6 Dec., 1873.
 Son of John Pickthall, East Mount, Barrow-in-Furness.
- *HIGGINBOTHAM, THOMAS EDWARD (Jan., 1888, to Aug., 1890), b. 21 April, 1870.
 Son of the late — Higginbotham, Park House, Macclesfield.—C. XI.; F. XI.; won the Diving Test, 1888-89; Prize for Throwing the Cricket Ball (record, 107 yds. 1 ft. 7 in.), and High Jump, School Sports, 1889; won the Mile, School Sports, 1890. *Park House, Macclesfield*.

- *WRIGHT, HY. CORAM (Jan., 1888, to May, 1889), b. 1869.
 Son of J. Wright, Cumberland House, Parsonstown, Ireland.—F. XI. Successful in Literary Exam. for Lieutenants of Militia, 1889; passed the "Further," 1891; Commission, Royal Irish Rifles, 1892. *South Africa*.
- *TOMS, HAROLD WOODMAN (Jan., 1888, to Aug., 1891), b. 3 Oct., 1872.
 Guardian and Stepfather: E. Morten, Barrister, The Elms, Hampton-on-Thames.—C. XI., 1889. Passed Prel. Exam., Royal Military Coll., Sandhurst, 1890. 6. *Astwood Road, London, S.W.*
- BRIDDON, ALBERT JOSEPH W. (Jan., 1888).
 Son of Samuel Briddon, 235, Osmaston Road, Derby.
- SHEPHERD, JOSEPH HY. (Jan., 1888).
 Son of Samuel Shepherd, 129, Carrington Street, Derby.
- LEECH, CHARLES H. TURNER (Jan., 1888, to Dec., 1890).
 Son of Ald. Charles Leech, Manufacturer, Oaklands, Duffield Road, Derby.—*Spondon*.
- *WARLOW, ROBERT PICTON (May, 1888, to Dec., 1890), b. 28 June, 1873.
 Son of Colonel John Pieton Warlow (now Turberville), J.P., Saleston House, Bridgend, Glamorganshire.—C. XI.; won the 220 yards Handicap, $\frac{1}{2}$ -mile Handicap, and 100 yards Open, School Sports, 1889; F. XI. (Capt.), 1890; won the $\frac{1}{2}$ -mile, 220 yards Handicap, 100 yards Open, and High Jump, School Sports, 1890. Passed the Prel. Exam., Royal Military Coll., Sandhurst, 1890. *Matate Estate, Matate, Ceylon*.
- *HEATH, CHARLES EDWARD (JUNE, 1888, to Aug., 1892), b. 28 Mar., 1873.
 Son of William FitzHenry Heath, Civil Engineer, Albert Villa, Rochester.—Prel. Exam., Royal Military Coll., Sandhurst, 1889; won the High and Long Jumps, and Hurdles, School Sports, 1891; F. XI.; Captain Cadet Corps, 1891-92. Won the Shield for Rifle Competition between the Officers of his Battalion, 1893-94; Lieutenant, 3rd Batt. (Militia) Derbyshire Regt., 1894; Captain, 1897. Army Tutor.
- STOKES, MARK (Sept., 1888).
 Son of W. Stokes, Manufacturer, The Gables, Mickleover.—*Alvaston*.
- MILLS, ALFRED EDWARD (Sept., 1888, to Dec., 1892), b. 15 Oct., 1875. Dead.
 Son of Thomas Mills, 15, St. James' Road, Derby.—Rowland Scholp., 1888. Died of Consumption, 12 Sept., 1894.
- MATHER, —.
 Obtained a House Scholp., 1888.
- *GILBERT, HAROLD WILLIAM (Sept., 1888, to Aug., 1890), b. 22 May, 1873.
 Son of W. J. Gilbert, Cashier, Ind. Coope & Co., Burton, 7, Hartington Street, Derby.—Qualified as an Architect at Worcester. Now with W. Swindell, O.D., Architect. *Derby*.
- *ROGERS, GEORGE WILFRED BLENCOE (Sept., 1888, to July, 1893), b. 10 June, 1876.
 Son of George W. Rogers, Brewer, Manor House, Cannock.—F. XI.; C. XI., 1891; won the High Jump, School Sports, 1892-93; the 600 yards Open, School Sports, 1893. Brewer. *Cannock*.
- *ROGERS, ROBERT CAVE (Sept., 1888, to July, 1893), b. 4 July, 1877.
 Brother of above.—C. XI. (Capt.); F. XI.; won the Pole Jump, School Sports, 1893. Brewer. *Cannock*.

*ORTON, ERNEST FREDERICK (Sept., 1888, to Aug., 1892), b. 27 April, 1874.

Son of Rev. Frederick Orton, M.A., Crowboro' Cross, Sussex.—F. XI., 1891; C. XI.; won the Pole Jump, Hurdles, and $\frac{3}{4}$ -mile, School Sports, 1892. Royal Military Coll., 1892; Prize for highest possible score at 500 yards, 1892; 1st Royal Military Coll. Rifle, 1893; passed out 4th in Hons.; Lieut., Royal Dublin Fusiliers, 1894; 2 First Prizes for Rifle Shooting. Won the Officers' Revolver Competition, Quetta, 1894-96; one of the Team winning the Polo Tournament, Bombay, 1895. Passed Exam. in Native Languages during the first 18 months of his residence in India in the following: Lower and Higher Standard Hindustani; Lower and Higher Standard Beloochistani; Lower Pushtoo, 1896. Sailed for China, 1900; mentioned in Lieut.-General Sir Alfred Gaselee's Despatch, *Gazette*, Sept. 13, 1901.

*MELLOR, WILLIAM GILBERT (Sept., 1888, to Dec., 1892), b. 17 Aug., 1874.

Son of J. G. Mellor, Chemist, St. Neots, Huntingdonshire.—Rowland Scholp., 1889; F. XI. (Capt.), 1892; C. XI.; won the Long Jump, the 600 yards Open, and the Mile, School Sports, 1892. Open Scholp. Exh., Jesus Coll., Camb., 1892.

*OSBORNE, RICHARD SYDNEY (Sept., 1888, to Aug., 1891), b. 26 June, 1873.

Son of John H. Osborne, Breckongill Lodge, Middleham, Yorks.—F. XI.; C. XI. (Capt.), 1890-91. St. Mary's Hospital, 1892; played Football for St. Mary's Hospital, 1893-94; M.R.C.S. and L.R.C.P., 1898. Surgeon to H.M.S. *Wilfrid*, March, 1899; *Tamar*; and since Feb. 20, 1900, the *Robin*.

*BROWN, ARTHUR EDWARD (Sept., 1888, to Aug., 1891), b. 30 Oct., 1872.

Son of John Brown, Lieut.-Colonel in the Army, 27, Hughenden Avenue, Antrim Road, Belfast, and 44, Grosvenor Road, Rathgar, Dublin.—House Scholp., 1888; passed Woolwich Prel. Exam., 1888; C. XI., 1889; F. XI., 1890. Royal Military Coll., Sandhurst, 1891; in the 1st Ride on Duke's Day, 1892; Lieut., 2nd Batt. Royal Dublin Fusiliers, "Old Troughs," 1893; Captain, 1893. *The Castle, Dublin*.

*HEATHCOTE, CHARLES FRANK (Sept., 1888, to Dec., 1893), b. 16 Dec., 1875.

Son of Col. C. G. Heathcote, Whittington, near Lichfield.—F. XI., 1892; passed the Prel. Exam., Royal Military Coll., Sandhurst, Dec., 1892. Won the Mile Open, School Sports, 1893. Joined the Cape Mounted Rifle Police.

*CHADWICK, HECTOR MURRAY (Jan., 1889, to Aug., 1890), b. 26 Sept., 1873.

Son of Edmund Leach Chadwick, Manufacturer, Albert Terrace, Drake Street, Rochdale.—House Scholp., 1889; won the 600 yards Handicap, School Sports, 1890. *c/o* Señores Leach Hermanos & Cia, Salta, Argentine Republic.

*BROADBENT, PERCY GOOLDEN A. (Jan., 1889, to Aug., 1889).

Son of the late — Broadbent, Olinda, Chepstowe Rise, Croydon.—Keble Coll., Ox., 1890; B.A. 1894; played in Ox. Freshmen's Match, 1894. Master at Appuldurcombe, Isle of Wight, 1896; now Master, *Warren Hill School, Eastbourne*.

BIDDLE, CHARLES (Jan., 1889, to Aug., 1891), b. 1 May, 1872.

Son of John Biddle, Chaddesden, co. Derby.—C. XI., 1889. Open Mathem. Scholp., Queens' Coll., Camb., 1891; played Cricket for his Coll., 1892-93; B.A. (Part II., Law Tripos), 1894. Journalist. 44, *Nepszinár Utera, Budapest*.

BUCKLAND, R. V.

Was with Dr. Jameson at the Battle of Krugersdorp.

James R. Sterndale-Bennett, M.A., Head Master,
1889-1898.

***JOURDAIN, HENRY FRANCIS NEWDIGATE** (May, 1889, to Aug., 1891, b. 27 Mar., 1872.

Son of Rev. Francis Jourdain, M.A., The Vicarage, Ashbourne.—F. XI., 1890. Passed into Royal Military Coll., Sandhurst, 1891; Captain in Connaught Rangers, 1900. *South Africa*.

OWEN, PERCY DRYSDALE (May, 1889, to July, 1893), b. 24 June, 1876.

Son of Rev. J. Stanley Owen, St. Alkmund's Vicarage, Derby.—Late Cook's Tourist Office, London and Genoa. Now in Benson's Shakespearian Company.

WHEATCROFT, HERBERT ASHCOMBE (May, 1889, to Dec., 1891), b. 24 Oct., 1877.

Son of George H. Wheatcroft, Waltham House, Wirksworth.—Merton Coll., Ox., B.A. 1899.

***BENNETT, JOHN STERNDALE-** (Sept., 1889, to Aug., 1897), b. 10 Sept., 1879.

Son of J. R. Sterndale-Bennett, M.A., Head Master of Derby School.—C. XI.; F. XI.; Captain of Cadet Corps, 1896; won the $\frac{1}{2}$ -mile Open and the Mile, School Sports, 1897. St. John's Coll., Camb., 1897; won the 3 miles Handicap, 1898, and the Mile at his Coll. Sports, 1899; President of St. John's Athletic Club; passed General Exam., 1899. Commission in Worcester Regt., 1900; Indian Staff, 1901.

***BENNETT, ROBERT STERNDALE-** (Sept., 1889, to April, 1897), b. 12 Sept., 1880.

Brother of above.—F. XI., 1896. Certificate, R.A.M., Pianoforte (Senior Division, with distinction), 1896; Associate R.C.M., Easter, 1900. Stewart of Rannoch Open Univ. Scholp. for Sacred Music, St. John's Coll., Cambridge, 1901.

BOAM, HAROLD (Sept., 1889, to Aug., 1896), b. 14 Jan., 1880.

Son of Thomas H. Boam, Merchant, Normanton Road, Derby.

***CHADWICK, THOMAS LIONEL** (Sept., 1889, to Aug., 1892), b. 30 July, 1874.

Son of Edmund Leach Chadwick, Albert Terrace, Rochdale.—Whitworth Scholp., 1889; C. XI., 1891. Open Scholp. (Classics), Magd. Coll., Camb., 1892; played Cricket for his Coll., 1892-3; Prizeman; B.A. (1st Division, 2nd Class, Classical Tripos), 1895.

COPE, HERBERT AMBROSE (Sept., 1889, to Aug., 1895), b. 16 Aug., 1879.

Son of John Ambrose Cope, Pharmaceutical Chemist, Ashbourne Road, Derby.—1st Class, London Matriculation Exam., 1897; B.Sc. (Hons.), Owens Coll., 1900, Manchester.

FLINT, ABRAM REGINALD (Sept., 1889, to Aug., 1894), b. 26 Sept., 1876.

Son of Abram John Flint, Solicitor, 149, Uttoxeter New Road, Derby.—F. XI., 1893. Solicitor, 1899. *Westminster Buildings, Crewe*.

GOLDIE, LIONEL DASHWOOD (Sept., 1889, to Dec., 1890), b. 4 Jan., 1875.

Son of Rev. Alex. Robert Goldie, M.A., Thurlstone Grange, near Derby.
—Gas Light and Coke Co., *Westminster, London.*

GOLDIE, EDWARD ORWELL (Sept., 1889, to Dec., 1890), b. 16 Feb., 1877.

Brother of above.—Chorister Exh., 1889. Gas Light and Coke Co., *Westminster, London.*

GOLDIE, HENRY MOUNTFORD (Sept., 1889, to Dec., 1892), b. 8 Feb., 1878.

Brother of above.—Northumberland Hussar Yeomanry. *South Africa.*

GREAVES, FRANCIS LEY AUGUSTUS (Sept., 1889, to May, 1892), b. 4 July, 1874.

Son of Dr. Charles Augustus Greaves, O.D., Physician, 84, Friar Gate, Derby.—Passed Elementary Exam., Biology, Royal Coll. Physicians and Surgeons, 1893; passed Prel. Science Exam., London Univ., 1894; M.R.C.S. and L.R.C.P., 1897-98. House Surgeon, St. Thomas' Hospital, London, 1898. House Surgeon, Royal Infirmary, *Derby.*

GREAVES, CHARLES CLIFFORD (Sept., 1889, to Aug., 1892), b. 10 Feb., 1876.

Brother of above.—Parr's Bank, Ltd., *Derby.*

HUTTON, KENNETH LEWIS (Sept., 1889, to Aug., 1891), b. 13 Mar., 1876.

Son of Sarah Hutton, 76, Uttoxeter New Road, Derby.—Civil Engineer, 58, *Rosebery Gardens, Harringay Park, London, N.*

*JONES, WILLIAM HY. BYROM (Sept., 1889, to Aug., 1892), b. 2 Oct., 1874.

Son of Thomas Jones, Solicitor, Westwood Terrace, Leek.—F. XI, 1890. Jesus Coll., Camb., 1892.

*JONES, VICTOR DRYDEN GERRARD (Sept., 1889, to Aug., 1892), b. 30 Oct., 1877.

Brother of above.

*JOURDAIN, FREDERICK NEVILL (Sept., 1889, to Dec., 1889), b. 2 May, 1873.

Son of R. Jourdain, Southgate Road, Bowes Park, London, N.—F. XI.

*MAPPLEBECK, GEORGE HOWARD (Sept., 1889, to April, 1894), b. 9 Jan., 1877.

Son of W. Batty Mapplebeck, Exhall House, Exhall, near Coventry.—Won the Mile. School Sports, 1894. *Exhall, Coventry.*

MARTIN, WILLIAM HENRY (Sept., 1889, to May, 1892), b. 26 July, 1875.

Son of W. H. Martin, Manufacturer, 25, Iron Gate, Derby.—With his father.

MARTIN, CHARLES BELFORD (Sept., 1889, to May, 1892; re-entered Sept., 1895, to April, 1896).

Son of Rev. William Martin, B.A., St. Chad's Vicarage, Derby.—Bank of Africa. *Cape Town.*

MARTIN, WILLIAM NEVILLE (Sept., 1889, to May, 1892), b. 31 Jan., 1880.

Brother of above.—Queens' Coll., Camb.

*ORTON, CECIL ALFRED (Sept., 1889, to Dec., 1893; re-entered Sept., 1895, to April, 1896), b. 29 Sept., 1875.

Son of Rev. Frederick Orton, M.A., Rector of Swyre, Dorset.—Chorister Exh., 1889; won the $\frac{1}{2}$ -mile Handicap, School Sports, 1891; C. XI.; F. XI., 1892; played Football for North Oxfordshire v. South Oxfordshire, 1895. Articled to an Architect at Baubury. Cape Mounted Rifles; obtained a Commission, on the recommendation of Lord Roberts, in the Royal Field Artillery, 1900.

SMITH, JAMES COWLISHAW (Sept., 1889, to Dec., 1891), b. 14 April, 1873.

Son of Joseph B. Smith, Landowner, Draycott Fields, near Derby.—Caius Coll., Camb., 1892; rowed for his Coll. 1st, 1893; shot for Camb. VIII., 1893; won two Challenge Cups in connection with the C.U.R.V.; Exh., Caius Coll., Camb.; B.A. (2nd Class Mediæval and Modern Language Tripos); LL.B. (Hons., Law Tripos), 1895; passed Indian Civil Service Exam. *India*.

SOWTER, GEOFFREY SMART (Sept., 1889, to Dec., 1895), b. 25 Jan., 1879.

Son of Ald. Unwin Sowter, O.D., Duffield Road, Derby; Mayor of Derby, 1879-80.—C. XI., 1895. Maltster. *Derby*.

WILSON, HUGH CHRISTOPHER (Sept., 1889, to Aug., 1892), b. 7 Oct., 1874.

Son of Arthur Wilson, M.A., J.P., 30, Ashbourne Road, Derby.—Chorister Exh., 1889; C. XI.; F. XI., 1891. Three Bronze Medals, R.A.M., 1893; Three Silver Medals, R.A.M. (Pianoforte, Harmony, and Sight Singing), 1894; Three Certificates, R.A.M. (Pianoforte, Harmony, and Sight Singing); MENDELSSOHN SCHOLAR, 1895; re-elected Mendelssohn Scholar, 1898. Late Musical Director of Mr. Benson's Shakespearian Company, Associate, R.A.M., 1901. Composer of "Suite for String Orchestra"; two "String Quartettes," Suite for Pianoforte; Incidental Music to "King Lear"; Overture to "King Arthur"; "Trois Petits Morceaux," for Violin. Songs: "Rest in Peace"; "If we may not Meet"; "Come Away, Death," and many others. 4, *Gray's Inn Square, London*.

WILSON, JAMES ANTHONY (Sept., 1889, to Aug., 1895), b. 3 Feb., 1877.

Brother of above.—C. XI.; F. XI., 1892; won the $\frac{1}{2}$ -mile Handicap, 100 yards Open, and 220 yards Handicap, School Sports, 1892; the 100 yards Open, 1895. Architect with Mr. G. F. Bodley. 4, *Gray's Inn Square, London*.

SHERWIN, GEORGE (Sept., 1889, to April, 1891), b. 9 Jan., 1876.

Son of John Sherwin, 2, Parker Street, Derby.—Chorister Exh., 1889.

WALKER, FREDERICK (Sept., 1889, to Dec., 1890), b. 23 Nov., 1874.

Son of John Walker, Chartered Accountant, 8, Gower Street, Derby.—Chartered Accountant, 1897. Clerk to the Governing Body of Derby School. *Full Street and Gower Street, Derby*.

BOWRING, CHARLES STUART (Jan., 1890, to Aug., 1898), b. 20 May, 1880.

Son of Sir Clement C. Bowring, O.D., J.P., Park Grange, Duffield Road, Derby.—Trin. Coll., Camb., 1898; passed 1st Class in General Exam., 1899; B.A. (1st Class Law Special, Part I.; 2nd on the list), 1901.

COX, THOMAS REGINALD (Jan., 1890, to Dec., 1895), b. 18 Nov., 1879.

Son of Thomas Cox, Merchant, Friar Gate, Derby.—Birmingham and Dudley Bank.

- CUTTING, JAMES BUTLER (Jan., 1890, to April, 1891), b. 12 Nov., 1877.
Son of George Cutting, 95, Uttoxeter New Road, Derby.—Electrical Engineer. *Parliament Street, Derby.*
- CUTTING, GEORGE HAWKINS (Jan., 1890, to Dec., 1890), b. 27 Sept., 1874.
Brother of above.—Electrical Engineer. Lecturer at the Technical Coll., Derby, 1899.
- *FORD, ARTHUR HERBERT (Jan., 1890, to Dec., 1890), b. 15 June, 1875.
Son of Edmund Ford, 102, Beaufort Street, Fulham Road, London, S.W.
- *FOX, EDWARD HY. HAMILTON (Jan., 1890, to Aug., 1894), b. 29 Sept., 1879.
Son of Rev. Charles James Fox, Little Eaton Vicarage.
- *GROVES, FREDERICK VALENTINE (Jan., 1890, to April, 1891), b. 14 Feb., 1874.
Son of the late G. Groves, Solicitor, Middleham, Yorks.—Middleham Bank, *Yorkshire.*
- GUILMANT, WILLIAM (Jan., 1890, to Dec., 1890), b. 28 Mar., 1874.
Son of Henri Louis Jean-Baptiste Guilmant, B.A., Master at Repton School, 24, Hartington Street, Derby.—Won the $\frac{1}{2}$ -mile Handicap, School Sports, 1890. Articled to Messrs. Walker & Slater, *Derby.*
- LINGARD, CHARLES EDWARD (Jan., 1890), b. 22 Sept., 1875.
Son of J. E. Lingard, O.D., Civil Engineer and Surveyor, 5, Normanton Road, Derby.—At Crompton & Evans' Bank, *Derby.*
- LINGARD, JAMES WALLS (Jan., 1890, to Dec., 1892), b. 2 Nov., 1876.
Brother of above.—At Crompton & Evans' Bank, Swadlincote.—Joined the Yeomanry contingent for South Africa, 1900.
- LLOYD-OWEN, GODFREY (Jan., 1890, to Dec., 1890).
Son of E. Lloyd-Owen, Colliery Manager, Kilburn Colliery, Derby.
- MARSHALL, NORMAN ALEXANDER (Jan., 1890, to Dec., 1891), b. 25 Sept., 1874.
Son of Frank A. Marshall, Friarfield, Uttoxeter New Road, Derby.—F. XI., 1891. Burton Union Bank, *Burton.*
- MEAKIN, WILLIAM JAMES (Jan., 1890, to April, 1893), b. 18 Sept., 1877.
Son of Edmund Horatio Meakin, Chatsworth Villa, Rose Hill Street, Derby.—At Crompton & Evans' Bank, *Derby.*
- MUGLISTON, HOWARD (Jan., 1890, to Aug., 1895), b. 29 May, 1878.
Son of William Lowe Mugliston, Superintendent of the Line, Midland Railway.—Cook's Tourist Office, *Paris.*
- MUGLISTON, ALBERT JAMES (Jan., 1890, to Dec., 1893), b. 24 Dec., 1876.
Brother of above.—Farming, *Ockbrook.*
- SMITH, JOHN ALFRED (Jan., 1890, to Dec., 1892), b. 25 Oct., 1875.
Son of Alfred Smith, 48, Hartington Street, Derby.—With Messrs. Pegg & Co., Ltd., Morledge, *Derby.*

- STONES, FRANCIS DAWBARN (Jan., 1890, to Dec., 1892), b. 30
Jan., 1878.
Son of Thomas Stones, 30, Duffield Road, Derby; afterwards, The Villa,
Matlock Bath.—Articled to Mr. Hart, Accountant, *Derby*.
- STONES, GERARD CUNLIFFE (Jan., 1890, to Dec., 1892), b. 31
July, 1879.
Brother of above.—Crompton & Evans' Bank, *Uttoxeter*.
- WALKER, CHARLES (Jan., 1890, to Dec., 1892), b. 18 July,
1876.
Son of John Walker, Chartered Accountant, 8, Gower Street, Derby.
—Late Merchant Navy. Farming in *New Zealand*.
- WELCH, HARRY FOSTER (Jan., 1890, to Dec., 1890), b. 19 Feb.,
1873.
Son of Laura Cotton Welch, 81, Friar Gate, Derby.—C. XI., 1890.
London and City Bank, Sub-Manager of Aldershot Branch. *Prospect House*,
Sevenoaks, Kent.
- BATTERSBY, J. (April, 1890, to May, 1891).
Son of Thomas Battersby, The Hollies, Kedleston Road, Derby.—
Dulwich.
- CLAYTON, THOMAS GEORGE (April, 1890, to July, 1894), b. 9
Aug., 1879.
Son of Thomas Gething Clayton, The Grauge, Normanton-by-Derby;
Superintendent of Carriage Department, Midland Railway.—Removed to
Uppingham School. Midland Railway.
- HUGHES, JOSEPH EDWARD (April, 1890, to Dec., 1895), b. 29
Sept., 1876.
Son of Rev. Joseph Hughes, B.A., Vicar of Chellaston.—Queens' Coll.,
Camb., 1897.
- LEGGE, REGINALD SHOLTO DOUGLAS (April, 1890, to April, 1893),
b. 5 Feb., 1876.
Son of William Legge, J.P., Surgeon, 45, Friar Gate, Derby.—F. XI.,
1892. The "Union" Insurance Office, *London*.
- MARSDEN, JOHN HY. FRANK (April, 1890, to Dec., 1892), b. 26
Feb., 1878.
Son of Ald. William H. Marsden, Mayor of Derby in 1892-93, Mile Ash
House, Derby.—Went to Repton. In business with his father. Took, in
1901, a contingent of Derby Volunteers to South Africa, where he has been
granted the temporary rank of Lieut. in the Army.
- NEWBOLD, THOMAS CLIFFORD (April, 1890, to Aug., 1892), b.
23 Dec., 1876.
Son of Ald. James William Newbold, Mayor of Derby in 1888, Grove
Villas, Derby.—F. XI.; C. XI., 1892. Took, as Captain of Volunteers, a
contingent of Derby men to South Africa, where he acted as a Lieutenant
in the Army. Elected to the Town Council, 1901. *Borrowash*.
- *WAISTELL, CHARLES ERNEST (April, 1890, to July, 1893), b.
3 Oct., 1875.
Son of Emma S. Waistell, Cotherstone, Darlington.—F. XI., 1892.
- WELBOURN, ROBERT (April, 1890, to Aug., 1892), b. 10 Jan.,
1877.
Son of Jane Welbourn, Gainsboro' House, Curzon Street, Derby.

*ALLPORT, HERBERT JAMES (Sept., 1890, to July, 1895), b. 12 Feb., 1876.

Son of James Allport, Draycott, co. Derby.—Derbyshire County Council Scholp. for Mathem., 1893. F. XI.; C. XI.; Captain of the School and Cadet Corps, 1894-95; Mathem. Scholp., Sidney Sussex Coll., Camb., 1895; rowed in his Coll. Boat, 1898; B.A. (Junior Opt., Mathem. Tripos), 1898. Mathematical and Science Master at *Dunstable Grammar School*.

BATE, JAMES HUBERT OVERS (Sept., 1890, to Aug., 1892), b. 20 June, 1879; d. 10 Aug., 1899.

Son of late James Overs Bate, Colliery Agent, 131, Uttoxeter New Road, Derby.

*BOROUGH, ROLAND FREDERICK (Sept., 1890, to Aug., 1896), b. 3 Sept., 1877.

Son of John Borough, O.D., J.P., The Cedars, Belper, co. Derby.—F. XI.; C. XI., 1894; Captain of the Cadet Corps, 1895-96; Clare Coll., Camb., 1896; passed Part I. of Special Exam. in Theology, 1899; played Football for his Coll., 1899. B.A. Since 1900. Curate of *Wollaston, Stourbridge, Worcs.*

*BRAYNE, WILLIAM FREDERICK (Sept., 1890, to Aug., 1894), b. 4 Mar., 1876.

Son of Rev. Robert Thomas William Brayne, M.A., Broomhall, near Worcester.—F. XI.; won the ¼-mile Open, School Sports, 1893; won the ½-mile Handicap (scratch), School Sports, 1894. Ashe Exh. (Classics), Emm. Coll., Camb., 1894; B.A. (3rd Class Classical Tripos), 1897. Successful as Univ. Candidate, Royal Military Coll., Sandhurst, 1898; resigned. Medical Student, *Edinburgh*.

BREAKEY, HAROLD (Sept., 1890, to Aug., 1891), b. 25 Feb., 1876.

Guardian: Mrs. M. Hutcheon, 28, Friar Gate, Derby.—Jesus Coll., Camb., B.A. 1898; St. Thomas' Hospital, B.M. (1st Part), 1900.

CHANCELLOR, HERBERT ST. VINCENT (Sept., 1890, to Dec., 1895), b. 19 July, 1880.

Son of Sydney Chancellor, Colliery Agent, 85, Kedleston Road, Derby.—With Messrs. C. S. Cox & Co., Billiter Avenue, London, E.C. *Lindisfarne, Chingford*.

COMPTON, C. WILLIAM McGRATH (Sept., 1890, to Aug., 1894), b. 20 July, 1878.

Son of William McGrath Compton, Quarndon, near Derby; afterwards, Wynyates, Watford.—Late Captain, 2nd Vol. Batt. Bedfordshire Regt.; Commission in the 1st Batt. Bedfordshire Regt., 1900. Now at *Simla, India*.

DUESBURY, TREVOR JOHN (Sept., 1890, to April, 1893), b. 31 July, 1877.

Son of John Duesbury, Grange Villa, Rose Hill Street, Derby.—Whitworth Scholp., 1893. Univ. Coll., Nottingham. Electrical Engineer to the Corporation of *Sutton Coldfield*.

LOWNDS, LOUIS (Sept., 1890, to Dec., 1892), b. 24 Aug., 1876.

Son of late Louis Lownds, 28, High Street, Derby.—Matriculated at London Univ., 1894. Assistant Lecturer, Technical College, Derby, 1897-98. Hayman Scholp. for Special Research, Univ. Coll., Nottingham, 1897; Science Scholp. same Coll. B.Sc., 1898. Has been awarded by H.M. Commission a Science Research Scholp. for three years. Since 1899, Univ. of *Berlin*.

PAYNE, WILLIAM JOHN (Sept., 1890, to Dec., 1897), b. 6 Feb., 1879.

Son of John James Payne, 19, King Street, Derby.—Articled to Mr. McPherson, Architect, *Derby*.

- *SAVI, THOMAS (Sept., 1890, to Aug., 1891), b. 6 Feb., 1875.
Dead.
Ward of Prof. J. H. Blumhardt, 69, Banbury Road, Oxford.—C. XI., 1891. Died soon after leaving school.
- SMITH, FRANCIS GEORGE (Sept., 1890, to Dec., 1891), b. 24 June, 1876.
Son of George Fearn Smith, 155, Uttoxeter New Road, Derby.
- *SMITH, SELWYN JOHN (Sept., 1890, to Dec., 1891), b. 7 Nov., 1875.
Son of Clement Smith, The Crescent, Taunton.
- *VENNER, HENRY BEAUCHAMP (Sept., 1890, to Aug., 1891), b. 16 June, 1879.
Son of Rev. Edward Kingsford B. Venner, Shalford, Guildford, Surrey.
- WOORE, JOSEPH ALFRED (Sept., 1890, to Dec., 1892), b. 30 May, 1875.
Son of Henry Woore, Manager of the Atlas Foundry, 77, Douglas Street, Derby.—1st in the Intermediate Exam., Royal Institute of British Architects, 1898; Medal in the "Pugin Studentship" Competition at the Royal Institute of British Architects (2nd). With Messrs. Naylor & Sale, Architects, *Derby*.
- WRIGHT, ARCHIBALD PATTERSON (Sept., 1890, to Aug., 1893), b. 18 Aug., 1878.
Son of William Henry Wright, O.D., Physician and Surgeon, Cleveland House, Pear Tree Road, Derby.—Passed the 1st Prof. and Pharmacy Exam. for L.R.C.P.; M.R.C.S. (Lond.), 1901. Student of Univ. Coll., *Liverpool*.
- BAKER, FREDERICK CHARLES (Jan., 1891, to April, 1895), b. 11 Mar., 1878.
Son of Stephen Baker, 1, Kedleston Road, Derby.
- CARLISLE, GEORGE PETER (Jan., 1891, to April, 1891), b. 10 April, 1876.
Son of Rev. Charles Henry Carlisle, Rector of Stanton-by-Bridge, Derby.
- *DANIEL, WALTER (Jan., 1891, to Dec., 1894), b. 8 Sept., 1877.
Son of Henry Daniel, O.D., Ashby Hill, Burton-on-Trent.—C. XI.; F. XI., 1892; played Cricket for St. Albans, 1897. Engineer, Midland Railway. *Berksey Bray, Heysham, Morecambe*.
- GRINLING, JAMES HARRINGTON (Jan., 1891, to Aug., 1897), b. 14 April, 1881.
Son of Arthur James Grinling, 32, Friar Gate, Derby; Chief Engineer, Great Northern Railway.—Crompton & Evans' Bank, *Belper*.
- *HARDING, GILBERT (Jan., 1891, to April, 1893), b. 1 Sept., 1880.
Son of G. W. Harding, Schoolmaster, Caerleon, Mon.—1st XI., Sunderland Cricket Club; 1st XI., Sunderland Rugby Football Club. Mastership at the Workhouse, *Sunderland*.
- *HOBSON, GUY LANGLEY (Jan., 1891, to Dec., 1894), b. 26 Aug., 1878.
Son of William Hobson, High Street, Castle Donington.—F. XI., 1894. Electrical Engineer. Abroad.
- JOHNSON, PERCY F. W. (Jan., 1891, to Aug., 1892), b. 8 Aug., 1876.
Son of Alfred Johnson, 97, Curzon Street, Derby.

MEGGS, WILLIAM HARGOOD (Jan., 1891, to Dec., 1891), b. 16 April, 1877.

Son of William T. Meggs, School Inspector, Cleve Villa, Wilson Street, Derby.—Derby School of Art, Silver Medal, National Competition, 1897. Art Teacher at the Derby School of Art, 1898; similar appointment at the School of Art, Birmingham, 1900. Won the Messenger Prize for Figure from Life, and Bronze Medal for Portrait, National Competition, 1901.

PARKER, ARTHUR CHARLES HYDE (Jan., 1891, to Aug., 1897), b. 15 Aug., 1880.

Son of Arthur H. Parker, 37, Burton Road, Derby; at Parr's Bank, Derby.—Studied Brewing Chemistry with Messrs. Matthew and Lott, Burton-on-Trent. Brewing Chemist, *Abingdon Brewery*.

*ORTON, HAROLD BEVINGTON (Jan., 1891, to Dec., 1894), b. 12 Mar., 1877.

Son of Rev. Frederick Orton, M.A., Rector of Swyre, Dorset.—Science Scholp., Jesus Coll., Camb., 1896.

WALKER, ARTHUR (Jan., 1891, to Aug., 1897), b. 17 Sept., 1878.

Son of John Walker, Chartered Accountant, 8, Gower Street, Derby.—Ashe Exh., Emm. Coll., Camb., 1897; B.A. (2nd Class Classical Tripos), 1900; 1st M.B. (3rd on the list), 1891.

*PYM, GEORGE (Jan., 1891, to April, 1891), b. 22 July, 1874.

Son of Joseph Pym, O.D., Clerk to the Guardians, The Hollies, Belper.—Solicitor, 1898. *Belper*.

RAVENSDALE, HARRY (Jan., 1891, to July, 1893), b. 16 June, 1878.

Son of John Ravensdale, Town Councillor, London Road, Derby.—Teacher of Music. *St. Leonard's House, Derby*.

*WALKER, ROBERT FARQUHARSON (Jan., 1891, to July, 1893), b. 12 April, 1880.

Son of Rev. Arthur Walker, Vicar of Diseworth, co. Derby.

WARD, WALTER (Jan., 1891, to Dec., 1891), b. 8 Feb., 1875.

Son of Bernard Ward, 1, Darwin Terrace, Derby.

*YOUNG, BASIL JAMES (Jan., 1891, to Aug., 1894), b. 28 May, 1877.

Son of John Henry Young, Head Master of Castlebar Hill School, Ealing, W.—C. XI., 1893. Farming. *Holme Edcn, San Luis Reg., San Diego, California*.

BOWRING, EDWARD LANGLEY (April, 1891, to Dec., 1899), b. 11 Sept., 1882.

Son of Sir Clement C. Bowring, O.D., J.P., Park Grange, Derby.—F. XI., 1898; won the $\frac{1}{2}$ -mile Handicap and the Mile (Open), School Sports, 1898. 2nd Lieut., 2nd Batt. Sherwood Foresters (Militia); successful at Exam. for Commission in the Regular Army (12th in the list), 1900; Commission in the Worcestershire Regt., 1901.

BUSH, CLAUDE ENGLISH (April, 1891, to April, 1897), b. 26 July, 1880.

Son of Henry C. Bush, Merchant, 46, Harrington Street, Derby.—In his father's office.

*DEAN, ARTHUR P. (April, 1891, to Aug., 1891), b. 28 Oct., 1873.

Son of Joseph Dean, Manufacturer, 38, Bank's Lane, Stockport.—Manufacturer. *7, Heath Crescent, Bramhall Lane, Stockport*.

*DEAN, JOSEPH N. (April, 1891, to July, 1893), b. 8 Feb., 1877.

Brother of above.—Tourist and Steamship Agent. *Fairlawn, Heaton Norris, Stockport*.

*DUDER, ARTHUR WRAGFORD (April, 1891, to May, 1892), b. 29 July, 1875.

Son of John Duder, Merchant, North Street, Taunton.

MARSDEN, HUBERT SAMUEL (April, 1891, to Dec., 1893), b. 8 Mar., 1881.

Son of Ald. William Henry Marsden, Mile Ash, Derby.

MAY, ERNEST EDMUND BEDFORD (April, 1891, to 1892), b. 14 Sept., 1878.

Son of Rev. Ernest Horatio May, M.A., Parwich Hall, Ashbourne.—Oriol Coll., Ox., 1897; won Putting the Weight (36 ft. 8 in.), Ox. and Camb. Univ. Sports, March, 1900; 4 first Prizes and Medals for Putting the Shot at the Oriol v. Clare, 'Varsity and Inter-'Varsity Sports, 1901; 2nd Prize for Throwing the Hammer (120 ft. 5 in.), Huddersfield Sports, 1901; a Double "Blue"; won the Hammer Throw (123 ft.) at the Ox. and Camb. v. Canadian Univ. Sports, Montreal, 1901.

NEWTON, RICHARD (May, 1891, to July, 1893), b. 10 Sept., 1878.

Son of Thomas Newton, Cambrae House, Littleover Hill, near Derby.—Electrical Engineer. *Full Street, Derby.*

NEWTON, HENRY (May, 1891, to Aug., 1894), b. 24 Feb., 1880.

Brother of above.—Electrical Engineer. *Full Street, Derby.*

*REGAN, CHARLES TATE (May, 1891, to Aug., 1897), b. 1 Feb., 1878.

Son of Charles James Regan, Master at Sherborne School, Newnham House, Sherborne, Dorset.—C. XI.; F. XI. (Capt.), 1895-96; Matriculated 1st Class, London Univ., 1895; won the Long Jump (19 ft. 11 in.) and Hurdles, School Sports, 1896; Captain of the School, 1896-97; won the High Jump, Long Jump, and Hurdles (record time, 17½ secs.), 1897. Queens' Coll., Camb., 1897; played Cricket and Football for his Coll.; President, Queens' Athletic Club; won both Jumps at his Coll. Sports, 1899; B.A. (1st Class Natural Science Tripos, Part I.), 1900; 2nd Class Natural Science Tripos, Part II., 1901. Assistant at the Natural History Museum, *South Kensington.*

REVILL, ALFRED GEORGE (May, 1891, to Aug., 1899), b. 25 July, 1882.

Son of Alfred Revill, Officer of County Constabulary, 133, Cedar Terrace, Kedleston Road, Derby.—Holds the record for the High Jump, under 13 (4 ft. 1½ in.), School Sports, 1895; the record for the ¼-mile, under 15 (62½ secs.), 1897; the record for the 100 yards, under 15 (11½ secs.), 1897; won the Hurdles, 1898; F. XI., 1898; won the ¼-mile Open, and Hurdles, School Sports, 1899. *Crompton & Evans' Bank, Uttoxeter.*

ROBINS, ARTHUR SELWYN (May, 1891, to Dec., 1896), b. 19 Jan., 1880.

Son of James J. Robins, Engineer, Manager of Phoenix Foundry, 10, Vernon Street, Derby.—*Crompton & Evans' Bank, Derby.*

SOWTER, WILLIAM FREDERICK (May, 1891, to Dec., 1897), b. 11 May, 1881.

Son of Frederick L. Sowter, Accountant, The Poplars, Bass Street, Derby.—In his father's office.

*STRETTON, JOHN (May, 1891, to Dec., 1892), b. 11 Jan., 1876.

Son of F. Stretton, Cropper Top, Etwall, near Derby.—Studied Electrical Engineering and Brewing.

*TJOU, REGINALD ALTON (May, 1891, to Aug., 1895), b. 13 July, 1876.

c/o H. Alton, Head of Brewing Firm, Borrowash, Derby.—C. XI.; F. XI., 1894; Caius Coll., Camb., 1895; in his Coll. Football XI.; Captain, Camb. Univ. Rifle Volunteers, 1899. Studied at Royal Infirmary, Derby. Commission in Royal Field Artillery, 1900. *South Africa.*

- *BENNETT, THOMAS CASE STERNDALE- (May, 1891, to Dec., 1899),
b. 10 Aug., 1882.
Son of J. R. Sterndale-Bennett, M.A., Head Master, Derby School.—
F. XI., 1898. Certificate, R.A.M., Pianoforte (Higher Division), 1898.
Royal College of Music, *London*.
- *ORTON, PERCY EDGAR (May, 1891, to Dec., 1894), b. 28 Mar., 1879.
Son of Rev. Frederick Orton, M.A., Rector of Swyre, Dorset.—
Midshipman, Royal Navy.
- *ORTON, SIDNEY BERNARD (May, 1891, to July, 1899), b. 21 April,
1881.
Brother of above.—F. XI., 1897; C. XI.; won the $\frac{3}{4}$ -mile Open, School
Sports, 1898; Throwing the Cricket Ball, High Jump, and the Mile,
School Sports, 1899; passed into Royal Military Coll., Sandhurst, July,
1899; made a "Possible" with revolver at a running man, Sandhurst.
Commission in the Border Regt., stationed at *Barcilly*.
- *UREN, HAROLD EDWARD (May, 1891, to Aug., 1896), b. 2 Feb.,
1880.
Nephew of Frank Clarke, O.D., The Hollies, Borrowash.
- BEARE, ROBERT VINCENT (Sept., 1891, to April, 1894), b. 7
Aug., 1877.
Son of John Hargreaves Beare, Schoolmaster, Mickleover.—Passed the
Prel. Exam. of the Bankers' Institute, 1901. *Lloyd's Bank, Ashbourne*.
- BINDLEY, REGINALD JOHN TROUNCER (Sept., 1891, to April,
1894), b. 3 May, 1877.
Son of Rev. Reginald Canning Bindley, M.A., Vicar of Mickleover,
near Derby.—Studied Brewing at Abingdon. Lieut. in Derby Militia.
Brewer at *Horley, Surrey*.
- CORNEY, ROBERT WILLIAM (Sept., 1891, to Dec., 1893), b. 27
July, 1877.
Son of Joseph Corney, 5, Tenant Street, Derby.
- *DEWBERRY, ELLIOT BROCKLEBANK (Sept., 1891, to Aug., 1895),
b. 21 Aug., 1879.
Son of William C. Dewberry, Organist of Clare Coll., Rhadegund Gate,
Jesus Lane, Cambridge.
- FRANKLIN, WILLIAM HERBERT (Sept., 1891, to Dec., 1897), b.
2 Jan., 1882.
Son of George E. Franklin, Town Councillor, St. Leonard House,
Osmaston Road, Derby.
- *GLEAVES, FRANCIS JOHN MAYER (Sept., 1891, to Dec., 1893),
b. 15 April, 1877.
Son of Ellen Gleaves, Aisager, Stoke-on-Trent.
- HEWITT, ARTHUR BERNARD (Sept., 1891, to Dec., 1893), b. 19
June, 1881.
Son of John Richardson Hewitt, The Poplars, Alvaston, near Derby.—
Scholp. at Technical Coll., Derby. Student at the Institute of Mining
Engineers.
- NEWBOLD, ERNEST WAYTE (Sept., 1891, to Aug., 1895), b. 10
Nov., 1878.
Son of Ald. James William Newbold, Mayor of Derby in 1887-88, Little-
over Hill, near Derby.—With Messrs. Roe & Co., Derby. *Borrowash*.
- RATCLIFF, HENRY AUGUSTUS (Sept., 1891, to July, 1893), b.
8 June, 1877.
Son of Mary A. Ratcliff, South Parade, Derby.—Nottingham Univ.
Coll.

WALKERDINE, WILFRED ERNEST (Sept., 1891, to Aug., 1896),
b. 12 Jan., 1878.

Son of David Walkerdine, Estate Agent, Eaton View, Otter Street, Derby.—Classical Exh., Queens' Coll., Camb. (declined). Classical Exh., Corpus Christi Coll., Camb., 1895; Foundation Scholp., 1897; Prizeman, 1898; B.A. (Class II., Division 2, in Classical Tripos), 1899. Mastership, Glynarth Preparatory School, Cheltenham, 1899. Classical Tutor, *Eaton View, Strutt's Park, Derby.*

*WIBBERLEY, FREDERICK CHARLES (Sept., 1891, to April, 1894),
b. 19 Feb., 1880.

Son of — Wibberley, Calle Castelli, Belgrano, Buenos Ayres; Head Engineer, Argentine Railway.—Joined his father at *Buenos Ayres.*

*WIBBERLEY, HAROLD ARTHUR (Sept., 1891, to April, 1894),
b. 15 Oct., 1881.

Brother of above.—Joined his father at *Buenos Ayres.*

*WIGLEY, WILFRED MURRAY (Sept., 1891, to Aug., 1894), b. 9
Nov., 1876.

Son of F. S. Wigley, Spencer House, Basseterre, St. Kitts, West Indies. —C. XI.; F. XI., 1893; Prize for Throwing the Cricket Ball, School Sports, 1892 and 1894; won the 220 yards Handicap, School Sports, 1894. Inner Temple, London; Barrister-at-Law, Jan., 1901. *St. Kitts, West Indies.*

WOODROFFE, HUBERT WILLIAM (Sept., 1891, to July, 1893),
b. 11 Oct., 1876.

Son of John A. Woodroffe, O.D., Durdant Gardens, Kedleston Road, Derby.

WOODROFFE, JOHN MORRIS (Sept., 1891, to Dec., 1895), b. 31
Oct., 1878.

Brother of above.—Matriculated at London University, 1896.

BEESELEY, ERNEST (Jan., 1892, to Aug., 1892), b. 6 June, 1876.

Son of Henry Beesley, Bank Manager, Bank House, Wirksworth.—Cashier at London and Yorkshire Bank, Ltd., *Sheffield.*

BEESELEY, LAWRENCE (Jan., 1892, to April, 1893), b. 31 Dec.,
1877.

Brother of above.—Caius Coll., *Cambridge.*

CLEMSON, HAROLD ARTHUR (Jan., 1892, to April, 1894), b. 4
July, 1883.

Son of Arthur W. Clemson, Manufacturer, Burton Road, Derby.—In his grandfather's business. *Burton Road, Derby.*

DOULD, EDWARD (Jan., 1892, to April, 1894), b. 13 Oct., 1880.

Son of Charles Dould, Silk Mill Owner, 37, Charnwood Street, Derby; now Quarndon.—With his father.

*HERD, JOHN GEORGE MANNERS MCKAIG (Jan., 1892, to Aug.,
1896), b. 24 April, 1877.

Son of J. Herd, Captain in Merchant Service, The Green, Lawkland, Clapham, near Lancaster. — Certificate R.A.M., Pianoforte (Senior Division), 1895; Choral Scholp., St. John's Coll., Camb., 1895; St. Cath. Coll., Camb.; rowed in his Coll. Boat, May Races, 1898; played Football for his Coll.; passed General Exam. (Part II., Class 4), 1898. Since 1898, Master and Organist at *Brighton Coll.*

JEFFERSON, HERBERT (Jan., 1892, to Dec., 1898), b. 10 April,
1882.

Son of J. C. Jefferson, 60, Friar Gate, Derby.—In business, *Peterborough.*

PAREZ, LOUIS ARTHUR (Jan., 1892, to Aug., 1894), b. 26 Nov., 1875.

Son of Rev. Claude H. Parez, M.A., H.M. Inspector of Schools, Rose Hill House, Derby.—C. XI.; F. XI., 1893. Emm. Coll., Camb., 1894; B.A. (Science Tripos), 1897. Master at Cranleigh School, 1897. Intermediate B.Sc. (Lond.), 1900. Second Master, *Ashbury Coll., Ottawa, Canada.*

PAREZ, GEORGE (Jan., 1892, to April, 1893), b. 9 Aug., 1880.

Brother of above.—Went to Switzerland for his education.

PAREZ, WILLIAM TEMPEST (Jan., 1892, to Aug., 1897), b. 5 Dec., 1881.

Brother of above.—Passed Royal Navy Competitive Exam. (12th on the list), 1898. Royal Naval Engineering Coll., *Devonport.*

PEACH, HARRY (Jan., 1892, to April, 1895), b. 14 Oct., 1878.

Son of John Peach, Post Office Official, 98, Kedleston Road, Derby.—Crompton & Evans' Bank, *Chesterfield.*

*PEACOCK, CHARLES ERNEST (Jan., 1892, to Aug., 1895), b. 25 May, 1876.

Son of John Peacock, Bank Manager, Castle Square, Ludlow.—C. XI. (Capt.); F. XI. (Capt.), 1893-95; won the Hurdles, School Sports, 1893 and 1895; Throwing the Cricket Ball, 1893 and 1895; High Jump, 1894-95; Choral Scholp., St. John's Coll., Camb., 1895; in his Coll. F. XI. and C. XI.; passed Special Exam. in Classics for the B.A. Degree (Part I., Class II., and Part II., Class III.), 1898. Mastership, *Cranleigh School, 1898.*

RUSSELL, ROBERT (Jan., 1892, to Dec., 1895), b. 4 Nov., 1879.

Son of John E. Russell, Iron Founder, 38, Ashbourne Road, Derby.—Passed the Students' Exam. of the Institute of Civil Engineers. County Surveyor's Office, *Derby.*

STONES, ROBERT YELVERTON (Jan., 1892, to Dec., 1892), b. 2 June, 1881.

Son of Thomas Stones, 30, Duffield Road, Derby; afterwards The Villa, Matlock Bath.—Matriculated at London Univ., 1st Division, 1901; 1st Class Elementary Stage, Theoretical Inorganic Chemistry Exam., held by the Board of Education, Technical Coll., Derby, 1901. *Ash Field, Matlock Bath.*

ARCHBUTT, LEONARD SYDNEY (May, 1892, to Aug., 1899), b. 9 Mar., 1883.

Son of Leonard Archbutt, Chief Analytical Chemist, Midland Railway, 11, Charnwood Street, Derby; now The Yews, Madeley Street.—Matriculated at London Univ., 1st Class, 1900.

BARDILL, VERNON RANDOLPH (May, 1892, to April, 1894), b. 8 Jan., 1884.

Son of Draper Welch Bardill, Chemist, Holly Dene, Charnwood Street, Derby.

BARTRUM, DOUGLAS HARRY (May, 1892, to April, 1893), b. 8 Nov., 1882.

Son of William Henry Bartrum, Veterinary Surgeon, Midland Railway, 109, Rose Hill Street, Derby.—British Insulated Wire Co., *Prescott.*

BECK, THOMAS KNIGHT (May, 1892, to Dec., 1896), b. 4 July, 1880.

Son of Thomas James Beck, O.D., Secretary, Midland Railway Friendly Society, 36, Charnwood Street, Derby.—Claims Office, Midland Railway, *Derby.*

*BENNETT, ERNEST GASKELL STERNDAL- (May, 1892, to Dec., 1899), b. 30 May, 1884.

Son of J. R. Sterndale-Bennett, M.A., Head Master, Derby School.

CORNEY, HARRY (May, 1892, to April, 1899), b. 11 Dec., 1883.

Son of Joseph Corney, 5, Tenant Street, and 32, Swinburne Street, Derby.

- *DUNCAN, MALCOLM HUGH (May, 1892, to July, 1893), b. 17 April, 1877.
Son of R. B. Duncan, Sanitary Engineer, 7, Tankerville Terrace, Newcastle-on-Tyne.
- *DUNCAN, KENNETH V. (May, 1892, to July, 1893).
Brother of above.
- GANDY, EDGAR STANESBY (May, 1892, to April, 1899), b. 7 Sept., 1881.
Son of John Wood Gandy, J.P., O.D., "Rozelle," Swinburne Street, Derby.—Won the 220 yards Handicap, School Sports, 1899. Mastership at the County School, *Wellington, Somerset*.
- *LAMB, CHARLES EMILIUS WARREN (May, 1892, to Dec., 1897), b. 7 July, 1881.
Son of Rev. Henry William Lamb, M.A., Vicar of Marston-on-Dove.
- RICHARDSON, REGINALD HANDFORD (May, 1892, to Dec., 1897), b. 9 Aug., 1881.
Son of Joseph H. Richardson, Chartered Accountant, Littleover, near Derby; now 100, Friar Gate, Derby.—In his father's office. *Derby*.
- RICHARDSON, JAMES HENRY (May, 1892, to April, 1900), b. 28 May, 1883.
Brother of above.—F. XI., 1899. Articled to Mr. Stone, Solicitor, *Derby*.
- ROTH, FELIX PHILIP REUTER (May, 1892, to April, 1893), b. 18 Feb., 1882.
Guardian: M. A. Jones, 31, Leopold Street, Derby.
- SIMPSON, LLEWELLYN EARDLEY (May, 1892, to April, 1898), b. 26 Mar., 1879.
Son of Ll. Lloyd Simpson, O.D., Actuary, Derby Savings Bank, Brookfield, Burton Road, Derby.—Emm. Coll., Camb., 1898; 2nd Class, Part I., Historical Tripos, 1900; B.A. (3rd Class, Part II., Law Tripos), 1901.
- STONE, HUBERT (May, 1892, to Aug., 1897), b. 10 May, 1883; d. 30 Aug., 1897.
Son of Frederick Stone, Solicitor, "Lindens," Uttoxeter New Road, Derby.—Lost his life by a fall from the cliffs at Llandudno.
- TAYLOR, CHARLES WILLIAM GALLOWAY (May, 1892, to April, 1893), b. 23 Dec., 1877.
Son of John Taylor, Veterinary Surgeon, Ivy Lodge, Osmaston Road, Derby.—Farming in *Lincolnshire*.
- WALKER, HERBERT (May, 1892, to Aug., 1897), b. 11 Dec., 1880.
Son of John Walker, Chartered Accountant, 8, Gower Street, Derby.—Parr's Bank, *Melbourne*.
- ARNOLD, GEORGE HERBERT (Sept., 1892, to Aug., 1894), b. 6 April, 1878.
Son of George Arnold, 10, Holmes Street, Rose Hill, Derby.—Matriculated 1st Class, London Univ. Exam., 1895; B.A. (Lond.), Oct., 1899. Teacher at Gerard Street School, *Derby*.
- *AYRE, CHARLES SISSONS (Sept., 1892, to Dec., 1899), b. 9 Mar., 1883.
Son of Henry S. Ayre, "The Limes," Mickleover.—Won the 220 yards Handicap, School Sports, 1898.
- CLAYTON, CHARLES STANLEY JORDAN (Sept., 1892, to Aug., 1894), b. 31 Jan., 1881.
Son of Thomas Gething Clayton, Superintendent, Midland Railway Carriage Department, The Grange, Normanton, near Derby.

- CUMBERLAND, THOMAS LAWRENCE (Sept., 1892, to April, 1895),
b. 29 Oct., 1878.
Son of James Cumberland, Auctioneer, 3, Stuart Terrace, Green Hill,
Derby.—In his father's business.
- *EYRE, LEONARD (Sept., 1892, to July, 1893), b. 8 Feb., 1877.
Son of William Eyre, 1, Kingsmead Road, South Oxtton, Cheshire.
- ELWYN, HARRY GURNEY NEWPORT (Sept., 1892, to Dec., 1893),
b. 13 Dec., 1877.
Son of Annie Elwyn, Allestree, near Derby.
- GRINLING, ARTHUR JOHN (Sept., 1892, to Dec., 1897), b. 13
Nov., 1882.
Son of A. J. Grinling, Chief Engineer, Great Northern Railway, 32,
Friar Gate, Derby.—Engineering Student, Nottingham Univ. Coll.
- HOULSTON, HARRY ALEXANDER (Sept., 1892, to April, 1896), b.
18 Oct., 1883.
Son of Henry Durach Houlston, Auctioneer, 85, Uttoxeter New Road,
Derby.
- HUSS, HENRY PERCY (Sept., 1892, to April, 1894), b. 1 Oct.,
1876.
Son of Josiah S. Huss, Manager, Britannia Foundry, Duffield Road,
Derby.—Passed the Prel. Exam. of the Bankers' Institute, 1900.
Crompton & Evans' Bank, *Belper*.
- *LUNN, HAROLD FERNIE (Sept., 1892, to Aug., 1894), b. 29 June,
1875.
Son of Rev. John Robert Lunn, B.D., Vicar of Marton-cum-Grafton,
York.—F. XI., 1893; won the Long Jump, School Sports, 1893-94; won the
100 yards Open, the Hurdles, the $\frac{1}{4}$ -mile, and the Mile, School Sports, 1894.
Open Mathem. Scholp., Queens' Coll., Camb., 1894; Foundation Scholp.,
1895; played Football for his Coll., 1895; played Tennis for his Coll.,
1896; B.A. (20th Wrangler), 1897. Mastership at Bury Grammar School,
1898; from 1900, Mastership at Technical Coll., *Exeter*.
- *RYND, REGINALD FLEMING (Sept., 1892, to Dec., 1893), b. 19
Aug., 1877.
Son of Rev. James William Rynd, M.A., Brasted Rectory, Sevenoaks,
Kent.—Academical Clerkship, Magd. Coll., Oxford.
- *RYND, FRANCIS FLEETWOOD (Sept., 1892, to Dec., 1893), b. 19
Aug., 1877.
Brother of above.—F. XI.; C. XI., 1893. Commission in Royal Garrison
Artillery, 23rd Company. *Cape*.
- SLATER, WILLIAM (Sept., 1892, to April, 1897), b. 24 Dec.,
1880.
Son of William Slater, Town Councillor, 19, Vernon Street, Derby.—
In his father's office.
- SLATER, JOHN HENRY (Sept., 1892, to Aug., 1897), b. 3 Oct.,
1882.
Brother of above.—In his father's office.
- *SOUTHERN, ARTHUR GEORGE HERON (Sept., 1892, to July, 1893),
b. 26 Mar., 1883.
Son of George H. Southern, 13, Glendower Place, South Kensington,
S.W.
- TAYLOR, CHARLES BYWATER (Sept., 1892, to April, 1894), b. 21
May, 1879.
Son of Richard Taylor, 9, Kedleston Road, Derby.

- *TOWNSEND, THOMAS HENRY DENNY (Sept., 1892, to April, 1894),
b. 13 April, 1876.
Son of Richard Hungerford Townsend, M.B., Physician, 13, Westbourne
Place, Queensboro', Ireland.—Won the $\frac{1}{2}$ -mile Handicap and 220 yards
Handicap, School Sports, 1893. Dublin University.
- WILSON, GUY DENIS (Sept., 1892, to Aug., 1901), b. 30 Nov.,
1882.
Son of Arthur Wilson, M.A., J.P., 30, Ashbourne Road, Derby.—C. XI.
(Capt.); F. XI. (Capt.); won the 100 yards Open, School Sports, 1900;
Captain of the Cadet Corps, 1900-1; won the 220 yards Handicap (scratch),
Throwing the Cricket Ball, and $\frac{1}{4}$ -mile, School Sports, 1900 and 1901.
- *CHAYTOR, ARTHUR CLERVAUX (Jan., 1893, to Aug., 1896), b. 21
April, 1879.
Son of Sir William Chaytor, Bart., Croft Hall, Darlington.—Lieut.,
3rd Batt. West Yorks. Militia, 1900. *Pontefract*.
- COPE, CHEVESTON STANLEY (Jan., 1893, to April, 1898), b. 24
Feb., 1882.
Son of Frederick L. Cope, 69, Rose Hill Street, Derby.
- CUMBERLAND, DANIEL PERCY (Jan., 1893, to April, 1894), b.
5 Aug., 1883.
Son of James Cumberland, Auctioneer, 3, Stuart Terrace, Green Hill,
Derby.
- HORNE, WILLIAM HENRY (Jan., 1893, to April, 1896), b. 24 Feb.,
1880.
Son of Edgar Horne, J.P., Mayor of Derby in 1901, Mill Hill, Derby.
—F. XI., 1895. In his father's business.
- RICE, HARRY NOEL EVERINGHAM (Jan., 1893, to Dec., 1898), b.
18 July, 1884.
Son of Henry Thomas Rice, O.D., Merchant, 37, Duffield Road, Derby.
—Went to Denston College.
- SEDGWICK, HAROLD (Jan., 1893, to Aug., 1895), b. 6 Jan.,
1877.
Son of Rev. Gordon Sedgwick, M.A., St. Mark's Vicarage, Coventry.
—C. XI., 1894. Played Cricket for Coventry, 1897. Brewer at *Wat-
ford*.
- *SORBY, EDWIN (Jan., 1893, to Dec., 1893), b. 30 May,
1876.
Son of Bruce Sorby, Brookhouse, Laughton, near Rotherham.—F. XI.
- SOWTER, LIONEL HASTINGS (Jan., 1893), b. 10 Jan., 1885.
Son of Ald. Unwin Sowter, O.D., Duffield Road, Derby.—C. XI.;
F. XI., 1899.
- SPARKES, FREDERICK WILLIAM (Jan., 1893, to Dec., 1894), b.
20 Sept., 1878.
Son of W. H. Sparkes, Ambaston, Derby.
- TACCHELLA, CARL F. HOLLINSHEAD (Jan., 1893, to Aug., 1896;
re-entered Sept., 1899), b. 28 June, 1884.
Son of Benjamin Tacchella, B.A., Master at Derby School, 66, Friar
Gate, Derby.—Went for three years to German and French Schools,
1896-99.
- THOMSON, ALEXANDER (Jan., 1893, to Aug., 1895; re-entered
Jan., 1900), b. 19 Oct., 1883.
Son of Alexander Thomson, Stuart Villa, Leopold Street, Derby.

*TIJOU, CHARLES KIDDY (Jan., 1893, to Aug., 1896), b. 15 Dec., 1877.

Son of T. Tjou, 205, New Road, Rotherhithe, London.—Trin. Coll., Camb., 1896; passed General Exam., Part II., 1899; played Football for Trin. Rest, 1899; B.A., LL.B., 1900. Joined the firm, Dubois & Williams, London.

ARCHIBUTT, GEOFFREY SAMUEL (May, 1893), b. 13 April, 1885.

Son of Leonard Archbutt, The Yews, Madeley Street, Derby.

BINDLEY, FREDERICK CHARLES WILSON (May, 1893, to Dec., 1898), b. 14 Oct., 1881.

Son of Rev. Reginald Caming Bindley, M.A., The Vicarage, Mickleover, near Derby.—Studied Engineering, Univ. Coll., Nottingham. Lieut., 3rd Batt. (King's Own) Yorks. Regt. Light Infantry, attached to Derbyshire Militia.

*COLYER, LEONARD EDWARD TEMPEST (May, 1893, to Aug., 1894), b. 22 Oct., 1877.

Son of Jane Colyer, Astbury, Congleton, Cheshire.

*DANIEL, ARTHUR FREER (May, 1893, to Dec., 1896), b. 28 Feb., 1880.

Son of Henry Daniel, O.D., Ashby Hill, Burton-on-Trent.—C. XI., 1896. Certificate, R.A.M., Violin, Senior Division, 1896. 2nd Lieut., 1st City of London Vol. Artillery. c/o Messrs. Pixley & Abell, 27, Old Broad Street, E.C.

*EDWARDS, CLIFFORD WILLIAM (May, 1893, to April, 1896), b. 12 July, 1883.

Son of Leonard Edwards, Estate Agent, Silverhill, Radbourne, near Derby.—2nd Class Architecture Exam., held by the Board of Education, Technical Coll., Derby, 1901.

GANDY, JOHN HENRY (May, 1893), b. 8 April, 1885.

Son of John William Gandy, O.D., J.P., "Rozelle," Swinburne Street, Derby.

*GREATOREX, WALTER (May, 1893, to Aug., 1895), b. 30 Mar., 1877.

Son of Henry Edmund Greatorex, Bank Manager, The Bank House, Southwell, Notts.—Certificate, R.A.M., Pianoforte, Senior Division, 1895; Barrow Scholp., St. John's Coll., Camb., 1895; 1st Class in Part II. of the Special Exam. in Music for Mus. Bac. Exam., 1898; A.R.C.O., 1899. Mastership (Music) at *Uppingham School*.

HARPER, KENNETH POVEY (May, 1893, to Aug., 1896; re-entered, Nov., 1899), b. 3 April, 1885.

Son of John Povey Harper, Mining Engineer, 72, Wilson Street, Derby.

OSBORNE, ALEC FERGUSON (May, 1893, to Aug., 1895), b. 6 May, 1885.

Son of Thomas Peter Osborne, Head of a Department, Midland Railway, The Chestnuts, Normanton Road, Derby.

PARKIN, J. (May, 1893, to Dec., 1893).

Son of John Robert Parkin, Civil Engineer, Idridgehay, co. Derby.

WALKERDINE, DAVID HAROLD (May, 1893, to Dec., 1899), b. 5 Jan., 1884.

Son of David Walkerdine, Estate Agent, Eaton View, Strutt's Park, Derby.—Post Office, *Derby*.

*WHITELEY, ARTHUR FEARFIELD (May, 1893, to Aug., 1896), b. 3 Nov., 1881.

Son of William Arthur Whiteley, Derwent House, Borrowash, near Derby.—Went to Repton. Passed 5th. Royal Military Academy, Woolwich, Dec., 1898; Commission in Royal Engineers, 1901

- WILKES, ARTHUR VINCENT (May, 1893, to July, 1893), b. 25 April, 1880.
Son of Mrs. Denham, 37, Leopold Street, Derby.
- *APTHORP, WILLIAM EDGAR (Sept., 1893, to April, 1898), b. 24 Oct., 1880.
Son of Rev. East Apthorp, M.A., Farnham Vicarage, Saxmundham.—
Won the $\frac{1}{2}$ -mile Handicap, School Sports, 1897. Joined the Imperial Light Horse. *South Africa*.
- BARKER, THOMAS ORTON (Sept., 1893, to Aug., 1895), b. 1 Mar., 1880.
Son of William Barker, Midland Railway Inspector, 78, Colombo Street, Derby.
- BRIGGS, ERNEST ETHERINGTON (Sept., 1893, to Dec., 1896), b. 23 July, 1879.
Son of Joseph Briggs, Merchant, 2, Wilson Street, Derby.—Chemist, 2, *Wilson Street, Derby*.
- *DALE, JAMES FLOYER (Sept., 1893), b. 14 Aug., 1883.
Son of Edward Robert Dale, Municipal Electrical Engineer, Sherborne, Dorset.
- HAYWOOD, HARRY PERCIVAL (Sept., 1893, to Aug., 1896), b. 26 June, 1881.
Son of Henry Mansfield Haywood, O.D., Chief Constable of the Borough. "Pendennis," Mount Carmel, Derby.—Bank, *Derby*.
- HORNE, WALTER (Sept., 1893, to Aug., 1898), b. 25 July, 1881.
Son of Edgar Horne, J.P., Mayor of Derby, 1900-1, Mill Hill, Derby.
- HORNE, SIDNEY (Sept., 1893, to Dec., 1898), b. 28 Mar., 1883.
Brother of above.
- HOULSTON, S. E. (Sept., 1893, to April, 1896).
Son of Harry Durach Houlston, Auctioneer, 85, Uttoxeter New Road, Derby.
- *JOUSIFFE, SYDNEY THEOBALD (Sept., 1893, to Aug., 1896), b. 15 Aug., 1878.
Son of Kate E. Jousiffe, Grosvenor House, South Place, Kennington Park, S.E.—F. XI.; C. XI., 1894; won the $\frac{1}{2}$ -mile Open, School Sports, 1896; played Cricket for Surrey Club, 1897. *London*.
- LESTON, GEORGE LIONEL (Sept., 1893, to April, 1896), b. 4 April, 1879.
Son of George Leston, 34, Douglas Street, Derby.—1st Class Certificate, Machine Drawing (Advanced), Technical Coll., Derby, 1900. Assistant Manager, *Alfreton Colliery*.
- PEACOCK, JOHN (Sept., 1893, to April, 1896), b. 11 April, 1882.
Son of John Peacock, Manager of Evans & Co.'s Cotton Mills, Darley Abbey.—Crompton & Evans' Bank, *Buxton*.
- *ROWLAND, RICHARD WESTCAR (Sept., 1893, to Dec., 1895), b. 19 April, 1880.
Son of Mary Rowland, Green Hill, Evesham.
- *SHAND, FRANCIS BYAM BERKELEY (Sept., 1893, to Dec., 1896), b. 11 Aug., 1879.
Son of Charles Arthur Shand, Fitches Creek, Antigua, West Indies.—F. XI.; C. XI., 1896. Matriculated at London Univ. Librarian, *Uppingham School*.

SMITH, JOHN HAROLD (Sept., 1893, to April, 1895), b. 9 Dec., 1882.

Son of John Smith, Manufacturer, 2, Stuart Terrace, Green Hill, Derby.

*TINCLER, C. K. B. (Sept., 1893, to Dec., 1893).

Grandson of Mrs. Tincler, 6, Trinity Road, Tulse Hill, London.

TUNSTALL, FRANK (Sept., 1893, to Aug., 1896), b. 12 Oct., 1879.

Son of Leonard Tunstall, Post Office Official, 18, Whitaker Street, Derby.—Matriculated at London University, 1896. 1st Class Mathem. (Stage III.), 1st Class Physiography (Advanced Stage). Certificates, Technical College, Derby, 1909. Mastership, Board School, *Derby*.

WILSON, PETER McCANDLISH (Sept., 1893, to Dec., 1896), b. 29 Aug., 1881.

Son of J. Wilson, Postmaster, "Rougemont," Highfield Road, Derby.—Clare Coll., Camb., 1899; Mathem. Exh. at his Coll., 1901; Coxed Clare II., Lent Races, 1901.

WILSON, JOHN BLACK FERGUSON (Sept., 1893, to Dec., 1896), b. 14 May, 1883.

Brother of above.

WILSON, JAMES POWNALL (Sept., 1893, to Dec., 1896), b. 23 April, 1886.

Brother of above.

*COOKE, STANLEY CHARLES FRANK (Jan., 1894, to Dec., 1894), b. 24 April, 1877.

Son of Joseph Henry Cooke, Solicitor, Church Street, Ashbourne.—F. XI., 1894. Assistant Cashier, H.M. Dockyard, Chatham. 95, *Maidstone Road, Rochester*.

*COOKE, WILLIAM HENRY COLEMAN (Jan., 1894, to April, 1895), b. 6 Sept., 1875.

Brother of above.—F. XI., 1895; won the $\frac{1}{4}$ -mile Open School Sports, 1895. Lloyd's Bank, Burton. Went with the Staffs. Yeomanry to South Africa; Quarter-master Sergeant, 1901.

*BROWN, JOHN NEVILL (Jan., 1894, to Dec., 1894), b. 2 May, 1880.

Son of Adrian J. Brown, Stapenhill, near Burton.

TRIPP, GERALD HOWARD (Jan., 1894), b. 5 Dec., 1883; d. 3 Aug., 1894.

Son of Charles Howard Tripp, 63, Friar Gate, Derby; Managing Director, Ind, Coope & Co., Burton.

TRIPP, GEOFFREY CHARLES (Jan., 1894, to Aug., 1897), b. 16 June, 1885.

Brother of above.—Removed to Rugby School.

MOON, GEORGE BASSETT (Jan., 1894), b. 22 Sept., 1885.

Son of George Davis Moon, Physician, Uttoxeter New Road, Derby.

*HEYCOCK, PERCY RAWORTH (Jan., 1894, to Dec., 1897), b. 1 July, 1880.

Son of Major Charles H. Heycock, Ashley Lodge, Cheltenham.—C. XI., 1897; F. XI. (Capt.); Captain of the School, 1897; Royal Military Academy, Woolwich, Dec., 1897. Played Football for Royal Naval Coll., Greenwich; Lieut., Royal Marine Artillery, 1899. Serving on H.M. Flagship *Albion*. *China Station*.

- COX, CUTHBERT ASHTON (Jan., 1894, to April, 1899), b. 12 Mar., 1883.
Son of John Cox, Ridgeway House, Ambergate.
- STENTON, RUPERT (Jan., 1894, to April, 1898), b. 22 July, 1881.
Ward of John Wells, "Glenbrook," Duffield Road, Derby.
- *SHAW, GEOFFREY TURTON (Jan., 1894, to Aug., 1898), b. 13 Nov., 1879.
Son of James Shaw, Professor of Music, Swiss Terrace, 140, Fellows Road, South Hampstead, N.W.—F. XI.; C. XI. (Capt.), 1898. Certificate, Pianoforte (Senior Division), R.A.M., 1896. Choral Scholr., Caius Coll., Camb., 1898; Stewart of Ramoth Scholr. for Music, open to the Univ.; Deputy Organist of Caius Coll.; Caius Coll. F. XI.; B.A. 1901.
- CHANCELLOR, FRANCIS HENRY (Jan., 1894, to Dec., 1895), b. 4 April, 1884.
Son of Sidney Chancellor, Colliery Agent, The Lindens, Cobden Street, Derby.—With Messrs. C. S. Cox & Co., *Billiter Avenue, London, E.C.*
- WHITTAKER, THOMAS ALFRED (Jan., 1894, to Aug., 1896), b. 10 Jan., 1881.
Son of William Whittaker, Rose Hill Cottage, Derby.—Engineering Pupil, Midland Railway. *Derby.*
- *CASE, HORACE AKROYD (Jan., 1894, to Aug., 1897), b. 23 April, 1879.
Son of Edward Case, 9, Vicarage Drive, Eastbourne, Sussex.—F. XI.; C. XI. (Capt.), 1897; played Football for Eastbourne, 1897; Queens' Coll., Camb., 1898. Played Football for his Coll., 1898-99; won the ½-Mile, Coll. Sports, 1898; and the Mile, 1899; passed 1st Class in General Exam., 1899. Commission in 2nd Batt. Dorset Regt.
- CHRISTIAN, WILLIAM GORDON (May, 1894, to Aug., 1898), b. 26 June, 1880.
Son of Rev. Frederick White Christian, M.A., Vicar of South Wingfield, co. Derby.
- *CRONK, NORMAN TYLER (May, 1894, to Dec., 1895), b. 28 Aug., 1882.
Son of E. Evans Cronk, 37, Royal Avenue, Chelsea, S.W.
- HART, THOMAS WILLIAM (May, 1894, to Aug., 1896), b. 28 May, 1884.
Son of William Hart, Chartered Accountant, Swinburne Street, Derby.—In his father's office.
- HASLAM, GERALD HAIGH (May, 1894), b. 5 May, 1886.
Son of W. G. Haslam, Manager of Haslam Foundry Co., Duffield Road, Derby.
- HOPE, BERTRAM LIDDELL (May, 1894, to Aug., 1899), b. 19 Nov., 1880.
Son of John L. Hope, Inland Revenue, West Mount Villa, Uttoxeter New Road, Derby.—C. XI., 1898. Ashe Exh., Emm. Coll., Camb., 1899; played Cricket for his Coll., 1900.
- POTTER, JAMES SPEAKMAN (May, 1894, to Dec., 1898), b. 13 July, 1881.
Son of James Potter, Solicitor, The Dimple House, Matlock; and Derby.—Prel. Law Exam., 1898. In his father's office.
- POTTER, CHARLES HENRY (May, 1894, to Dec., 1899), b. 26 Mar., 1883.
Brother of above.—Passed Prel. Exam., Royal Institute of British Architects, 1900; King's Prize, South Kensington Art Exam., 1901.

SIMMONDS, DOUGLAS GEORGE EDWARD (May, 1894, to Dec., 1899), b. 25 April, 1886.

Son of Thomas C. Simmonds, Master at School of Art, "Ravenshoe," Burton Road, Derby.

*SPARSHOTT, MATTHEW McLEAN (May, 1894, to Dec., 1894), b. 6 May, 1878.

Son of Rev. Thomas Henry Sparshott, 18, Queen's Road, Wimbledon.

STONE, ROLAND (May, 1894, to Aug., 1895), b. 9 Sept., 1880.

Son of Frederick Stone, Solicitor, The Lindens, Uttoxeter New Road, Derby.—Articled to a Solicitor.

TAYLOR, GEORGE (May, 1894, to Aug., 1894), b. 22 Dec., 1879.

Son of the late Lieut. George Taylor, Civil Engineer, Bengal Establishment.—Obtained the following Certificates: Mathem., Stages II, III, and IV.; 1st Class Hons., Applied Mechanics; 2nd Class Hons., Mechanical Engineering, South Kensington; 2nd Class Hons., Magnetism and Heat (Advanced), Technical Coll., Derby, 1900. Draughtsman with Messrs. Handyside & Co., Derby. *Littleover*.

*COOKE, ARTHUR GEORGE STUART (Sept., 1894, to April, 1897), b. 12 Nov., 1879.

Son of Joseph Henry Cooke, Solicitor, Church Street, Ashbourne.—F. XI., 1896. Joined Baden Powell's Mounted Constabulary, 1900.

GANDY, CYRIL (Sept., 1894), b. 21 Sept., 1886.

Son of John W. Gandy, O.D., J.P., "Rozelle," Swinburne Street, Derby.

HARRIES, HARRY ROWLAND (Sept., 1894, to Dec., 1895), b. 20 Nov., 1883.

Guardian: Rev. Harry R. Rolfe, Vicar of St. Michael's, Derby.

HEFFORD, CHARLES NELSON (Sept., 1894, to Dec., 1898), b. 9 Aug., 1886.

Son of John Nelson Hefford, Manufacturer, 53, Queen Street, Derby.

McCALLUM, ROBERT TOWSON (Sept., 1894, to Aug., 1900), b. 22 Oct., 1882.

Son of Peter S. McCallum, Estate Agent, Midland Railway, Holly Bush House, Osmaston Road, Derby.—F. XI.; C. XI., 1896. Matriculated 1st Class, London Univ., 1900; 2nd Class, Theoretical Inorganic Chemistry, Exam. held by the Board of Education; 2nd Class (Advanced Stage), Practical Inorganic Chemistry, Technical Coll., Derby, 1901.

*MONTGOMERY, CHARLES ROBERT (Sept., 1894, to Dec., 1896), b. 1 Aug., 1878.

Son of Dr. Edwin Cuthbert Montgomery, Surgeon, Claremont, Maidenhead.—F. XI., 1896. Crystal Palace School of Engineering.

*SILLS, THOMAS BARNARD (Sept., 1894, to Aug., 1896), b. 10 Aug., 1877.

Son of Henry Sils, Harley Villa, Bottesford, Leics.—F. XI.; C. XI., 1895; won the $\frac{1}{2}$ -mile Handicap and Mile Open, School Sports, 1895; Throwing the Cricket Ball, the $\frac{1}{2}$ -mile Handicap (Scratch), and the Mile, School Sports, 1896; Sizarship, St. John's Coll., Camb., 1896; played Cricket for his Coll. v. Trinity; B.A. (Junior Opt.), 1899; Intermediate B.Sc. (Lond.), 1900. Master at Truro Grammar School. *Truro*.

*SQUIRE, LINDSEY YORKE (Sept., 1894, to Dec., 1896), b. 1 Aug., 1880.

Son of John Barret Squire, Civil Engineer, 297, Clapham Road, S.W.—Crystal Palace School of Engineering.

STATHAM, RAYMOND PERCY (Sept., 1894, to Aug., 1899), b. 18 Oct., 1881.

Son of Jessie Kate Statham, 182, Uttoxeter New Road, Derby.—Certificate, 2nd Class, Elementary Stage, Machine Drawing Exam., held by the Board of Education, Technical Coll., Derby, 1901.

*STRANACK, CECIL LESLIE (Sept., 1894, to Dec., 1899), b. 28 July, 1882.

Son of F. D. Stranack, Manager of the Commercial Bank, Bombay.—F. XI. (Capt.); C. XI.; Captain of Cadet Corps, 1899. 2nd Lieut., 3rd Batt. Militia, Derby Regt. Now attached to the 3rd (King's Own) Yorkshire Light Infantry, *Malta*.

RICE, FRANK GORDON (Sept., 1894, to Aug., 1896), b. 3 April, 1885.

Son of Dr. George Rice, M.D., 46, Friar Gate, Derby.—Studying Mechanical Engineering.

RICE, CHARLETON EDMUND (Sept., 1894, to Aug., 1896), b. 24 April, 1886.

Brother of above.—Removed to Trent College.

RICHARDSON, WILLIAM FARNSWORTH (Sept., 1894, to Dec., 1896), b. 21 Feb., 1880.

Son of William Richardson, Manager of Boden & Co.'s Lace Works, Denston House, Burton Road, Derby.—F. XI., 1895. Matriculated at London Univ., 1897. Assistant to Mr. McPherson, Architect, Derby, with whom he served his Articles. Probationer, Royal Institute British Architects.

ULYETT, JOHN (Sept., 1894, to April, 1897), b. 23 June, 1881.

Son of Samuel Ulyett, Midland Railway Official, 13, Harriett Street, Derby.

*WALKER, ERNEST (Sept., 1894, to April, 1901), b. 17 May, 1885.

Son of Percy Walker, 6, Pier Road, Erith, Kent.

*WYLDE, JAMES RAWDON (Sept., 1894, to April, 1897), b. 29 Aug., 1880.

Son of Dr. J. Harold Wylde, Hollingworth, Cheshire.—Victoria Univ., Manchester, B.Sc. (Engineering Hons.) 1900. Assistant Engineer to the North Eastern Railway Co., *Hull*.

BOROUGH, CHARLES FK. LISTER (Sept., 1894), b. 11 Dec., 1883.

Son of Fk. Borough, O.D., Surgeon, St. Alkmund's Churchyard, Derby.

BOILEAU, OSWALD STE. CROIX (Sept., 1894, to Dec., 1894), b. 23 Mar., 1886.

Nephew of Rev. John Ebsworth Matthews, M.A., St. Peter's Vicarage, Derby.

CARTER, FRANCIS FARRAR (Sept., 1894, to Dec., 1899), b. 23 July, 1884.

Son of Francis L. Carter, O.D., Printer and Publisher, Trowell's Lane, Derby.—In his father's business.

*CHELL, JOHN WHYLEY (Jan., 1895, to Aug., 1898), b. 14 Aug., 1880.

Son of Rev. George Russell Chell, M.A., Kneesall Vicarage, Newark.—Won the 220 yards Handicap, School Sports, 1895; the High Jump, School Sports, 1896; the Long Jump (School record of 20 ft. 5 in.), School Sports, 1897; C. XI., 1897; F. XI. (Capt.), 1898; won the 100 yards Open, and the High Jump (when he equalled the School record of 5 ft. 1½ in.), School Sports, 1898. Barrow Exh., St. John's Coll., Camb., 1898; won the Long Jump (20 ft.) at the Freshmen's Races, Christmas, 1898; tied for the High Jump (1st); won the ¼-Mile, at his Coll. Sports, 1899; Matriculated at London Univ., Jan., 1899; passed first two Exams. for M.B., 1899; played Football and Cricket for his Coll., 1899-1900; won the ¼-Mile (54 secs.), Hurdles, and High Jump, at his Coll. Sports, 1900. Joined Imperial Yeomanry, 1901. *South Africa*.

- FRANKLIN, HORACE (Jan., 1895, to Dec., 1897), b. 15 July, 1879.
Son of Councillor George E. Franklin, "St. Leonard's," Osmaston Road, Derby.—Assistant Organist, King Street Chapel, Derby.
- GADSBY, JOHN (Jan., 1895, to July, 1896), b. 14 June, 1884.
Son of Henry F. Gadsby, O.D., Town Clerk, 15, Tenant Street, Derby.
- GADSBY, REGINALD (Jan., 1895, to Dec., 1897), b. 24 Jan., 1886.
Brother of above.
- HARPER, CLIFFORD POVEY (Jan., 1895, to Aug., 1896; re-entered, Sept., 1900), b. 7 Mar., 1887.
Son of G. Povey Harper, Mining Engineer, 72, Wilson Street, Derby.
- HOCKEY, ALFRED HENRY (Jan., 1895, to Aug., 1901), b. 27 Oct., 1886.
Son of James Sydney Hockey, "The Limes," Mount Street, Derby; now Meadow View, Alvaston.
- JOBSON, JOHN EDGAR VINCENT (Jan., 1895, to Aug., 1895), b. 22 Jan., 1887.
Son of Edgar W. Jobson, O.D., Iron Founder, 103, Friar Gate, Derby.
- *KITCHEN, HAROLD JENNINGS (Jan., 1895, to April, 1901), b. 11 Aug., 1885.
Son of John Kitchen, Engineer and Ironmaster, Highfields, Normanton.—101, *Windsor Road, Southport*.
- *MUDDIMAN, ARTHUR BERNARD (Jan., 1895), b. 4 Aug., 1885.
Son of Alexander Phillips Muddiman, The Gables, Parkstone, Dorset; late Editor and Proprietor of the *Derby Gazette*, etc.—C. XI., 1901.
- *NORRIS-ELYE, LEONARD TOUNE STERNDALE (Jan., 1895, to Dec., 1899), b. 15 Feb., 1884.
Son of L. C. R. Norris-Elye, Orsett House, Orsett-Grays, Essex.—C. XI., 1899. Certificate, Pianoforte (Higher Division), R.A.M., 1899.
- RUSSELL, FREDERICK CLIFTON (Jan., 1895), b. 8 Dec., 1886.
Son of Robert Tennant Russell, Iron Founder, 44, Leopold Street, Derby.
- SMITH, RONALD JAMES EVANS (Jan., 1895, to April, 1897), b. 14 Oct., 1882.
Son of George Fearn Smith, Contractor, 155, Uttoxeter New Road, Derby.
- SPARKES, JOSEPH HENRY (Jan., 1895, to April, 1898), b. 28 Nov., 1883.
Son of William H. Sparkes, Ambaston, Derby.
- DANIEL, REGINALD (May, 1895, to Aug., 1897), b. 29 May, 1881.
Son of Richard Daniel, Chemist, 5, Mill Hill Road, Derby.—Certificate, 1st Class (Elem. Stage) Theoretical and Practical Metallurgy, Technical Coll., Derby, 1901.
- EATON, ARTHUR HENRY (May, 1895, to Dec., 1898), b. 3 Sept., 1882.
- HASLAM, ERIC SEALE (May, 1895, to Aug., 1897).
Son of Sir Alfred Haslam, M.P., Breadsall Priory.
- *HEATHCOTE, FRANCIS JOSEPH (May, 1895, to April, 1898), b. 4 July, 1881.
Son of William Heathcote, J.P., Mayor of Derby, 1890, Bankwood, Duffield.

- NAYLOR, A. (May, 1895, to April, 1896).
Son of Reginald Naylor, Architect, 311, Burton Road, Derby.
- PARTRIDGE, ARTHUR COLTMAN (May, 1895, to Dec., 1897), b. 8 Aug., 1881.
Son of Edwin Partridge, Auctioneer, Leopold Street, Derby.—Passed Prel. Exam. Incorporated Auctioneers' Society, 1897.
- PEARMAN, ALBERT VICTOR (May, 1895, to Dec., 1897), b. 30 Jan., 1887.
Son of the late Rev. James A. Pearman, Rector of Tansley.—78, *Friar Gate, Derby*.
- SMITH, FRANK HAROLD (May, 1895, to April, 1896), b. 30 May, 1880.
Son of late Alfred Smith, 28, Normanton Road, Derby.—With Messrs. Pegg & Co., Ltd., Morledge, *Derby*.
- TOFT, HUBERT HARRY (May, 1895, to April, 1896), b. 18 May, 1880.
Son of Benjamin Toft, Schoolmaster, Littleover, near Derby.
- *ALLPORT, FRANCIS EDWARD (Sept., 1895, to Dec., 1895), b. 22 Aug., 1881.
Son of James Allport, Draycott, near Derby.
- ARCHBUTT, REGINALD CHARLES (Sept., 1895), b. 8 Sept., 1887.
Son of Leonard Archbutt, Chief Analytical Chemist, Midland Railway, The Yews, Madeley Street, Derby.
- BARRS, CHARLES NOEL (Sept., 1895, to April, 1896), b. 25 Dec., 1885.
Son of John Adcock Barrs, Stockbroker, The Hollies, Kedleston Road, Derby.
- *CARNEGIE, JOHN WILLIAM PERCY (Sept., 1895, to April, 1898), b. 1 Jan., 1887.
Nephew of Rev. Charles Edward Carnegie, M.A., Bygrave Rectory, Baldock, Herts.
- CLAYE, CHARLES AKED (Sept., 1895), b. 12 July, 1884.
Son of Edgar G. Claye, O.D., Darley Fields, Derby.
- CLAYE, RICHARD BANNISTER (Sept., 1895, to Aug., 1898), b. 2 June, 1886; d. 5 June, 1898.
Brother of above.
- *COLLINS, SARGENT (Sept., 1895, to April, 1896), b. 6 Sept., 1879.
Son of James E. Collins, Lime Villa, Quex Road, West Hampstead, N.W.
- COPE, GEORGE ARNOLD (Sept., 1895), b. 26 Dec., 1885.
Son of John Ambrose Cope, Pharmaceutical Chemist, Croft House, Ashbourne Road, Derby.
- DAVIS, WILFRED HENRY (Sept., 1895, to April, 1900), b. 22 Sept., 1883.
Son of Henry Davis, O.D., Electrical Engineer, Castle Hill House, Duffield.—Went to Rossall School between May, 1897, and Sept., 1898.
- DUCK, ROBERT HERBERT VERNON (Sept., 1895, to Aug., 1897), b. 27 Dec., 1881.
Son of Levi Duck, 51, Becher Street, Derby.—Obtained the following Certificates: 2nd Class, Mathem. (Stage III.); 1st Class, Inorganic Chemistry (Elementary), Technical Coll., 1900; 2nd Class Magnetism and Electricity (Advanced Stage); 2nd Class, Practical Inorganic Chemistry, at Exam. held by the Board of Education, Technical Coll., Derby, 1901.

- *FARNSWORTH, ARTHUR FRETWELL (Sept., 1895, to Aug., 1898),
b. 4 June, 1880.
Son of William Farnsworth, Town Head House, Dore, Sheffield.—
F. XI.; C. XI., 1898.
- *HEWITT, JOHN (Sept., 1895, to Aug., 1899), b. 23 Dec., 1880.
Son of John Hewitt, 8, West Street, Dronfield.—Natural Science
Exh., Downing Coll., Camb., 1898; Open Scholp. for Natural Science, Jesus
Coll., Camb., 1898; County Council Scholp., 1899; Jesus Coll., Camb., 1899;
Prize for Natural Science, 1900; 1st Class (Part I.) Natural Science Tripos,
and Prizeman for Science, 1901.
- HUNT, CURTIS (Sept., 1895, to Aug., 1897), b. 7 Jan., 1880.
Son of Charles Hunt, Over Lane, Belper.—Matriculated 1st Class,
London Univ., 1897. 93, *Mounmouth Street, Sheffield.*
- JACKSON, WILLIAM STANLEY (Sept., 1895, to Aug., 1898), b. 8
Mar., 1882.
Son of William Jackson, Inland Revenue Officer, 16, Reginald Street,
Derby.—Three Scholps. at Hartley Coll., Southampton, 1898; passed
London Univ. Matriculation Exam. (1st Class), 1899; Intermediate B.A.
(Lond.), 1900.
- JENNINGS, FRANK PERCY (Sept., 1895, to April, 1898), b. 31
Aug., 1881.
Son of Sarah Jennings, The Rowans, Grove Park, Denmark Hill, S.E.
—Central Technical Coll., City and Guilds, London, 1898-1901; Associate,
City and Guilds Institute. Surveyor, Midland Railway, 1901. *Derby.*
- LESTON, HENRY EDGAR (Sept., 1895, to April, 1898), b. 14
April, 1881.
Son of George Leston, 34, Douglas Street, Derby.—Midland Railway.
199, *Osmaston Road, Derby.*
- MADGE, ERNEST EDWARD (Sept., 1895, to Aug., 1899), b. 22
Sept., 1884.
Son of the late Henry Woolley Madge, B.A., Solicitor, Liverpool.—
Naval Cadet, H.M. Training Ship, *Conway*. Top Boy, 1900. Commission
in the R.N.R., *Singapore*.
- *MADGE, HAROLD (Sept., 1895), b. 15 April, 1886.
Brother of above.
- MADGE, QUINTUS (Sept., 1895, to Aug., 1899), b. 16 Nov., 1887.
Brother of above.—Merchant Taylors' School, Liverpool Branch.
- *MERRY, JOHN TATE (Sept., 1895, to Aug., 1898), b. 1 Feb.,
1882.
Son of S. W. Merry, 25, Louth Road, Camberwell, S.E.—F. XI.,
1897; Matriculated 1st Class, London Univ. Exam., 1898. Westminster
Bank. *London.*
- *PHYSICK, JOHN SEARCY (Sept., 1895, to Aug., 1896), b. 9 April,
1880.
Son of Edward Joseph Physick, 8, St. Julian's Road, Kilburn, London,
N.W.—C. XI., 1896.
- *SHIELDS, JOHN (Sept., 1895, to April, 1899), b. 1 Feb., 1882.
Son of John G. Shields, Manor House, Isley Walton, Derby.—C. XI.,
1897; F. XI., 1898
- SKERTCHLEY, WALTER (Sept., 1895, to Aug., 1896), b. 4 Jan.,
1880.
Son of William John Skertchley, Registrar, Borrowash, near Derby.
- ANN, HAROLD THOMAS (Jan., 1896, to Aug., 1900), b. 22 April, 1886.
Son of Edward Thomas Ann, J.P., Mayor of Derby in 1899, Parkfields,
Derby.—Removed to Margate.

- ANN, WILLIAM EASTLAND (Jan., 1896, to Aug., 1900), b. 8 Oct., 1887.
 Brother of preceding.—Removed to Margate.
- CARNT, SYDNEY GEORGE (Jan., 1896, to April, 1900), b. 17 Aug., 1884.
 Son of W. George Carnt, Secretary to Royal Infirmary, Derby.
- CHAPLIN, ARTHUR (Jan., 1896, to April, 1897), b. 4 June, 1882.
 Son of Marmaduke K. Chaplin, The Gables, Etwall, near Derby.
- *COOKE, ARTHUR BANCROFT (Jan., 1896, to Aug., 1897), b. 1 Jan., 1882.
 Son of Bancroft Cooke, Cotton Broker, "Shortwood," Hoylake, Cheshire.
 —Fruit Farming. *Fillmore City, co. Ventura, South California.*
- GRAVES, HORACE JOCELYN (Jan., 1896), b. 19 Jan., 1887.
 Son of Horace Graves, Vernon Street, Derby.—Rowland Scholp., 1901.
- *HEATHCOTE, GILBERT (Jan., 1896, to April, 1898), b. 29 Oct., 1881.
 Son of Henry Charles Heathcote, Postmaster and Landowner, Winstler, co. Derby.—Studied Medicine, Royal Infirmary, Manchester. *Bath.*
- LAND, WILLIAM (Jan., 1896, to Dec., 1898), b. 28 Jan., 1883.
 Son of William Land, Merchant, 138, Burton Road, Derby.
- LAURIE, ROBERT DOUGLAS (Jan., 1896), b. 19 Aug., 1886.
 Son of Dr. Robert Laurie, O.D., Surgeon, Lorne Villa, Osmaston Road, Derby.
- MADGE, RAYMOND (Jan., 1896, to Aug., 1899), b. 5 Dec., 1881.
 Son of late Henry Woolley Madge, B.A., Solicitor, Liverpool.—Emm. Coll., Camb., 1899.
- MARSDEN, EDMUND DOUGLAS (Jan., 1896, to Aug., 1900), b. 2 Feb., 1887.
 Son of Ald. William Henry Marsden, J.P., Mile Ash, Derby.
- *PARKER, FREDERICK PROSPER (Jan., 1896, to Aug., 1896), b. 6 April, 1883.
 Son of William Frye Parker, Prof. Royal Academy of Music, 33, Rowan Road, Hammersmith, W.—Coutts' Bank, *London.*
- RICKARD, EDWARD DOUGLAS (Jan., 1896), b. 27 Aug., 1886.
 Son of Douglas Rickard, O.D., Silk Manufacturer, Friar Gate House, Derby.
- *ROWLAND, GEORGE WESTCAR (Jan., 1896, to Aug., 1897), b. 22 Feb., 1882.
 Son of Mary Rowland, Green Hill, Evesham.
- SALT, CHARLES ROWLAND (Jan., 1896, to Aug., 1898), b. 12 Dec., 1881.
 Son of Charles John Salt, Sunnyside, Mickleover, near Derby.
- *WHITE, CECIL SAMUEL (Jan., 1896, to April, 1899), b. 22 Sept., 1884.
 Son of William White, 31, St. Peter's Hill, Grantham.
- WHITE, FREDERICK ERNEST (May, 1896, to Aug., 1897), b. 29 April, 1881.
 Son of Archibald White, 83, Curzon Street, Derby.—Lloyd's Bank, *Derby.*
- *BROWN, GRESHAM (May, 1896, to Aug., 1897), b. 12 Jan., 1882.
 Son of Ellen Brown, Preston House, Redhill, Surrey.—C. XI., 1897.

- CARTWRIGHT, JOSEPH (May, 1896, to April, 1901), b. 27 Jan., 1888.
 Son of late Robert Cartwright. Surveyor, Alrewas House, Alrewas, near Burton.
- *CASE, JOSEPH (May, 1896, to Dec., 1897), b. 12 Oct., 1880.
 Son of Edward Case, 9, Vicarage Drive, Eastbourne.—F. XI. 1896. Agricultural College, Cirencester.
- COOK, ALAN TREFUISIS (May, 1896, to Dec., 1900), b. 29 Mar., 1888.
 Son of Robert James Cook, Surgeon, Mount Carmel, Burton Road, Derby.
- ELDRID, VALENTINE BYRON DE LA POLE (May, 1896, to Dec., 1896), b. 14 Feb., 1880.
 Son of Agatha Eldrid, 82, Friar Gate, Derby.—Articled to a Lawyer, Derby.
- *GROOME, GEORGE REGINALD (May, 1896, to Aug., 1899), b. 5 Aug., 1881.
c/o The Dean of Winchester.—F. XI.; C. XI. (Capt.), 1899; Certificate I.S.M. (Advanced Grade, Hons.), 1898; Prize for Throwing the Cricket Ball, School Sports, 1898; won the 100 yards Open and Long Jump, School Sports, 1899; Captain of Cadet Corps, 1899. Since 1900, Assistant Master, Ascham House School, Eastbourne.
- *LACY, LEONARD FULLECK (May, 1896, to Dec., 1897), b. 19 Aug., 1883.
 Son of Henry R. de L. Lacy, Private Tutor, Ealing, W.
- *ROBERTSON, ARCHIBALD LYON (May, 1896, to April, 1898), b. 25 June, 1883.
 Son of H. L. Robertson, Boscoli, Rio Janeiro, Brazil.
- SHARP, JOHN EDWARD (May, 1896, to Dec., 1896), b. 4 Feb., 1888.
 Son of John A. Sharp, Surgeon, Charnwood House, Derby.
- STONE, ARNOLD (May, 1896, to April, 1901), b. 21 June, 1886.
 Son of Frederick Stone, Solicitor, The Lindens, Uttoxeter New Road, Derby.
- *BECK, FREDERICK WILLIAM (Sept., 1896), b. 15 Aug., 1886.
 Son of Thomas James Beck, O.D., Midland Railway Official, 36, Charnwood Street, Derby.
- BURTON, HERBERT (Sept., 1896, to Aug., 1898), b. 23 Feb., 1883.
 Son of William Burton, School Inspector, 55, Douglas Street, Derby.—Certificate R.A.M., Pianoforte (Higher Division), 1898.
- *CASE, GERALD OTLEY (Sept., 1896, to April, 1898), b. 22 June, 1883.
 Son of Edward Case, Engineer, New Hall, Dymchurch, Kent.—Lancing Coll., Sussex.
- *CHARVILLE, JOHN THOMAS RICHARDS (Sept., 1896, to Aug., 1898), b. 26 Mar., 1881.
 Son of John Peck Charville, Farmer, Cole-Orton, Ashby-de-la-Zouch.—C. XI.; F. XI., 1897; Prize for Throwing the Cricket Ball, School Sports, 1897.
- COXON, THOMAS ROGER (Sept., 1896, to Dec., 1898), b. 14 May, 1888.
 Son of Thomas W. Coxon, B.A., O.D., Solicitor, Western Bank, Derby.

- *DAVIES, RALPH WARBURTON (Sept., 1896, to Aug., 1897), b. 30 Dec., 1883.
Son of Charles Robert Davies, Engineer, Somersall Hall, near Chesterfield.
- *DAVIES, FELIX CARR (Sept., 1896, to April, 1897), b. 2 July, 1885.
Brother of above.
- *FRITH, GILBERT (Sept., 1896, to Dec., 1900), b. 27 Feb., 1884.
Son of John Frith, Engineer to the Duke of Devonshire, Beechcroft, Baslow.—C. XI., 1900.
- *GREAVES, THOMAS (Sept., 1896, to April, 1898), b. 11 Oct., 1885.
Son of Thomas Greaves, Highfield House, New Brampton, Chesterfield.
- HICKLING, ALBERT (Sept., 1896, to Dec., 1898), b. 13 May, 1883.
Son of James Hickling, 8, Cummings Street, Derby.
- *INNES, WILLIAM CAITHNESS CHANDOS (Sept., 1896, to April, 1898), b. 16 June, 1882.
Son of John Caithness Innes, Surgeon, Barton Villa, Matlock Bath.
- *JENKINSON, FRANCIS OLIVER (Sept., 1896), b. 25 Mar., 1888.
Nephew of Mary Frances Jebb, 5, The Gables, Uttoxeter New Road, Derby.
- *JENSEN, JENS (Sept., 1896, to Dec., 1899), b. 16 April, 1886.
Son of Alice Mary Jensen, Forest Side, Epping, Essex.
- *JONES, FREDERICK THOMAS AVERAY (Sept., 1896, to April, 1898), b. 22 Aug., 1883.
Son of Rev. Alexander George Jones, M.A., Yarkhill Vicarage, Hereford.—Certificate of R.A.M., Pianoforte (Higher Division, with distinction), 1898. Studying Organ with Dr. Sinclair, Hereford Cathedral.
- LESTON, JOHN ARCHIBALD (Sept., 1896), b. 17 Dec., 1883.
Son of George Leston, 34, Douglas Street, Derby.
- NEVILLE-COX, ARTHUR (Sept., 1896), b. 16 May, 1886.
Son of S. Neville-Cox, Professor of Music, 69, Green Lane, Derby.—1st Class (Elementary Stage) Hum. Phys. Exam., held by the Board of Education, Technical Coll., Derby, 1901.
- *PALMER, CECIL JAMES (Sept., 1896, to June, 1901), b. 24 Nov., 1882.
Son of Annie Palmer, 13, Victoria Street, Dronfield.—F. XI.; C. XI.; County Council Scholp., 1899; Captain of the School, 1900-1. Successful at the Civil Service Exam., 1901.
- PALMER, WILLIAM WALTON (Sept., 1896, to Aug., 1898), b. 29 Aug., 1881.
Son of George Palmer, Midland Railway Surveyor, 8, Swinburne Street, Derby.
- SOWTER, GILBERT VERNON (Sept., 1896), b. 23 Oct., 1887.
Son of Fk. L. Sowter, Chartered Accountant, The Poplars, Bass Street, Derby.
- *STOWER, JOSEPH WILLIAM (Sept., 1896, to April, 1898), b. 22 Nov., 1882.
Guardian: Roby Thorpe, Friar Lane, Nottingham.—In a Merchant's Office. 29, *St. Mark Street, Ladywood, Birmingham.*

- *TAYLOR, ALFRED RICKARD (Sept., 1896, to April, 1899), b. 24 Sept., 1882.
Son of Francis James Taylor, Solicitor, Overdale, Bakewell.—Caius Coll., Camb., 1900.
- *WINSER, ARTHUR ANDREW PARTRIDGE (Sept., 1896, to April, 1900), b. 30 Oct., 1881.
Son of Rev. Charles John Winsor, M.A., Vicar of Market Drayton, Salop.—C. XI. (Capt.), 1899; Captain of the School, 1900; Academical Clerkship, Magd. Coll., Ox., 1900.
- HOWELL, ROLAND ANEURIN (Sept., 1896, to April, 1900), b. 21 July, 1888.
Son of Rev. Jonathan Howell, M.A., All Saints' Vicarage, Derby.
- BEACH, GEORGE FREDERICK WILLIAM (Jan., 1897, to Aug., 1898), b. 29 July, 1884.
Son of George Frederick Beach, Rose Hill Street, Derby.
- BEACH, HERBERT GLADSTONE (Jan., 1897, to April, 1899), b. 19 Jan., 1887.
Brother of above.
- BEACH, THOMAS VERNON (Jan., 1897, to April, 1899), b. 3 Mar., 1888.
Brother of above.
- DOULD, CHARLES (Jan., 1897, to Aug., 1898), b. 14 May, 1883.
Son of Charles Dould, Silk Manufacturer, The Plantation, Quarndon, near Derby.—In his father's office, *Derby*.
- LOWNDS, HARRY (Jan., 1897, to Aug., 1898), b. 14 Dec., 1888.
Son of Sophia Lownds, 28, High Street, Derby.
- MOON, CHRISTOPHER ROBERT CECIL (Jan., 1897), b. 17 Dec., 1887.
Son of George Davis Moon, Surgeon, Uttoxeter New Road, Derby.
- RUSSELL, HAROLD (Jan., 1897), b. 16 Nov., 1885.
Son of John Eyre Russell, Iron Founder, 38, Ashbourne Road, Derby.
- WERE, EDWARD JULIAN (Jan., 1897, to April, 1898), b. 19 Oct., 1888.
Son of Right Rev. Edward Ash Were, D.D., Bishop of Derby.
- *WOOD, WILLIAM CHAWORTH PERCYVALL HATHORN (Jan., 1897), b. 31 Oct., 1885.
Son of Rev. Hugh Hathorn Wood, M.A., Langar Rectory, Notts.
- BETTLE, JAMES SELBY (Jan., 1897), b. 22 May, 1890.
Son of James V. Bettle, Merchant, 11, Full Street, Derby.
- *BENNETT, JAMES BURY STERNDALÉ (Jan., 1897, to Dec., 1899), b. 10 Nov., 1889.
Son of J. R. Sterndale Bennett, M.A., Head Master, Derby School.
- VAUGHAN, RALPH MARSH (Jan., 1897), b. 26 July, 1891.
Son of T. Vaughan, 25, Swinburne Street, Derby.
- WADE, EDWARD (Jan., 1897).
Son of Edward Job Wade, Ivy House, Mickleover.
- BARTRUM, VERE ARSCOTT (May, 1897, to Aug., 1898), b. 18 Mar., 1891.
Son of W. H. Bartrum, Veterinary Surgeon, 21, Charnwood Street, Derby.

- BENNER, JOHN GREY (May, 1897, to Dec., 1897), b. 24 May, 1884.
 Son of Henry Benner, Inland Revenue Officer, 37, St. Chad's Road, Derby.
- ENSOR, TOM DOUGLAS (May, 1897), b. 23 Mar., 1888.
 Son of Thomas Ensor, 10, Forest View, Empress Road, Burton Road, Derby.
- *EVERITT, PERCY JAMES (May, 1897, to Dec., 1899), b. 30 July, 1883.
 Son of James Everitt, Professor of Music, Lansdowne House, Alton, Hants.—Guardian Insurance Co., *London*.
- FINCH, LESLIE HALES (May, 1897), b. 4 May, 1899.
 Son of Walter Finch, Head Brewer, Stretton's Brewery, South Hill House, Radbourne Street, Derby.
- GANDY, NORMAN (May, 1897), b. 5 Dec., 1888.
 Son of John W. Gandy, O.D., J.P., "Rozelle," Swinburne Street, Derby.
- *PARES, WILLIAM THOMAS (May, 1897, to Aug., 1898), b. 11 June, 1889.
 Son of Agnes Pares, Spring Cottage, Derby Road, Burton-on-Trent.
- PEACOCK, ARCHIBALD DAVIDSON (May, 1897), b. 29 April, 1889.
 Son of John Peacock, Manager of Evans' Cotton Mills, Darley Abbey.
- RICKARD, GEORGE BATES (May, 1897, to Aug., 1900), b. 17 June, 1888.
 Son of Elizabeth Theresa Rickard, 21, Bass Street, Derby.
- *WADE, CYRIL SELWYN (May, 1897, to Dec., 1900), b. 26 June, 1885.
 Son of Amelia Wade, Prof. of Music, Oakover, Burnham, Somerset.—F. XI., 1900. Certificate, R.A.M., Pianoforte (Higher Division), 1899. Articled to Messrs. Mordey & Carney, Ltd., Engineers, *Southampton*.
- ATTHILL, JOHN LOMBE (Sept., 1897), b. 17 Jan., 1888.
 Guardian: Rev. John Haddon Askwith, M.A., Vicar of Christ Church, Derby.
- BAILEY, BEN (Sept., 1897, to April, 1898), b. 13 Aug., 1890.
 Guardian: William Wright Bemrose, Littleover Hill.
- *DAVIES, CHALMERS SAWELIAN (Sept., 1897), b. 8 April, 1886.
 Son of Rev. Daniel Sawelian Davies, Llanybri Vicarage, Carmarthen.
- *GAMBLE, EVELYN CHARLES WARBURTON (Sept., 1897, to Dec., 1898), b. 16 Dec., 1882.
 Son of Amy Gamble, 34, Fairholme Road, West Kensington, London.—Stock Exchange. 66, *Old Broad Street, London, E.C.*
- GOODWIN, SYDNEY (Sept., 1897), b. 16 Aug., 1889.
 Son of G. H. Goodwin, Spa House, Stockbrook Street, Derby.
- *HONE, ERNEST JAMES (Sept., 1897, to April, 1899), b. 16 Aug., 1884.
 Son of Captain H. Hone, 4th Rifle Brigade, Dublin.
- HUGHES, JOHN LEONARD (Sept., 1897, to Aug., 1899), b. 30 Nov., 1882.
 Son of Rev. Joseph Hughes, B.A., Vicar of Chellaston.
- *MAY, HARRY JOWETT (Sept., 1897, to Aug., 1899), b. 25 Mar., 1883.
 Son of George May, 67, Ady's Road, East Dulwich, London, S.E.—C. XI., 1899.

- ***POGMORE, RIGBY** (Sept., 1897, to Aug., 1899), b. 21 July, 1888.
Son of Frederick George Pogmore, Land Agent, Greenhill Cottage, Alfreton, co. Derby.
- RICKARD, HAROLD WILLIAM** (Sept., 1897), b. 17 June, 1889.
Son of Douglas Rickard, O.D., Silk Manufacturer, Friar Gate, Derby.
- ***ROBERTSON, JOHN HENRY M.** (Sept., 1897), b. 8 July, 1886.
Son of John Robertson, Villa Merlini, Alassio, Italy, and 9, Bedford Row, Worthing.—Won the $\frac{1}{2}$ -mile Handicap, School Sports, 1901.
- ***SALE, GEORGE WILLIAM** (Sept., 1897, to July, 1900), b. 12 Dec., 1882.
Son of William Hanson Sale, Mancetter Cottage, Atherstone.—F. XI.; C. XI., 1899.
- SMITH, JOSEPH ARTHUR** (Sept., 1897), b. 16 Oct., 1886.
Son of Mary Anne Smith, Rougemont, Highfield Road, Derby.
- SMITH, WILLIAM ALFRED** (Sept., 1897), b. 29 Oct., 1886.
Son of George Fearn Smith, Contractor, 43, Uttoxeter New Road, Derby.
- STATHAM, STANLEY ARTHUR** (Sept., 1897), b. 12 Aug., 1887.
Son of Jessie Kate Statham, 182, Uttoxeter New Road, Derby.
- STATHAM, EDWARD HENRY** (Sept., 1897), b. 5 Feb., 1889.
Brother of above.
- ***WILLIAMS, WILLIAM AYDON** (Sept., 1897), b. 4 Jan., 1887.
Son of William Williams, Head Master, Llanrhos School, Llandudno.—C. XI., 1901.
- ***WHITFIELD, ROBERT LAUGLIN DIGBY** (Sept., 1897, to Aug., 1898), b. 12 Sept., 1879.
Son of Major George Digby Whitfield, Junior United Service Club, Charles Street, London.—School of Medicine, Edinburgh. Commission, Royal Artillery, *Channel Islands*.
- WOOD, BEVEN ARTHUR ROBERT** (Sept., 1897, to Aug., 1900), b. 4 Nov., 1884.
Son of A. Rawlinson Wood, Mus. Bac., Professor of Music, Organist at St. Luke's, Derby; 119, Uttoxeter New Road, Derby.—Won the $\frac{1}{2}$ -mile Handicap, School Sports, 1900.
- WOOD, CHARLES RAWLINSON** (Sept., 1897, to April, 1901), b. 15 Sept., 1887.
Brother of above.
- COLES, HAROLD LEWIS** (Jan., 1898, to Aug., 1899), b. 2 Mar., 1884.
Son of Henry J. Coles, Mechanical Engineer, Grosvenor House, Western Bank, Derby.—Removed to Trent Coll.
- ***COOKE, PHILIP MARTIN** (Jan., 1898), b. 20 May, 1884.
Son of Joseph Henry Cooke, Solicitor, Ashbourne.
- DANIEL, B.** (Jan., 1898, to April, 1898).
Son of Rev. Richard Blackburn Daniel, Park View, Strutt's Park, Derby; now Moorlands, Harrogate, Yorks.
- ***FLETCHER, JONATHAN WOODWARD** (Jan., 1898, to Dec., 1898), b. 16 Mar., 1886.
Son of Jonathan Fletcher, Makeney Old Hall, co. Derby.
- GOODWIN, WILLIAM BERNARD** (Jan., 1898), b. 1 Jan., 1893.
Son of G. H. Goodwin, Spa House, Stockbrook Street, Derby.
- HARWOOD, REGINALD H.** (Jan., 1898), b. 15 Jan., 1889.
Son of Charles Harwood, Bank Official, 75, Uttoxeter New Road, Derby.

- HEYWOOD, WILLIAM HENRY VALENTINE (Jan., 1898, to Aug., 1900), b. 17 July, 1884.
 Son of William W. Heywood, Schoolmaster, Trowel's Lane, Derby.—
 Engineering Pupil, Midland Railway Locomotive Works.
- *HODGE, STUART WILLIAM HARRY (Jan., 1898, to Dec., 1898),
 b. 10 Aug., 1885.
 Son of Mrs. C. M. Hodge, Clifton House, near Ashbourne.
- McCALLUM, PERCY (Jan., 1898), b. 26 Mar., 1888.
 Son of P. S. McCallum, Estate Agent, Midland Railway, Holly Bush
 House, Osmaston Road, Derby.
- MEDHURST, CHARLES EDWARD HASTINGS (Jan., 1898), b. 16
 Oct., 1885.
 Son of Major Charles Medhurst, 45th Regt., 37, Harrington Street,
 Derby.
- *NOBLE, ALAN HENRY (Jan., 1898, to Aug., 1901), b. 9 Feb.,
 1885.
 Son of Mrs. S. A. Noble, 22, Burton Street, Loughborough.—F. XI.;
 C. XI. 1900; won the Long Jump, High Jump, and Hurdles, School Sports,
 1900; won the same three events, the 100 yards Open, and the Mile, School
 Sports, 1901. Parr's Bank. *Thornhill, Warrington Road, Prescott.*
- ORME, EDWARD STUART (Jan., 1898, to April, 1900), b. 9 June,
 1892.
 Son of Edmund Orme, O.D., Merchant, "Lyndhurst," Burton Road,
 Derby.
- RICE, RICHARD GREVILLE (Jan., 1898), b. 10 Aug., 1888.
 Son of Dr. George Rice, M.D., 46, Friar Gate, Derby.
- THOMPSON, WILLIAM OUTRAM (Jan., 1898, to Aug., 1899), b.
 10 Aug., 1885.
 Son of Thomas William Thompson, Waverley Lodge, Nottingham Road,
 Derby; now Woodville Brewery, Leicester.

Percy Kitto Tollit, M.A., Head Master, 1898.

- ATTWOOD, FREDERICK NEWTON (May, 1898, to April, 1900),
 b. 6 May, 1889.
 Son of Matthew Attwood, Solicitor, Arnold House, Bass Street, Derby.
- BOAM, PERCY (May, 1898, to April, 1899), b. 3 July, 1883.
 Son of Thomas Herbert Boam, Colliery Agent, Brunswick House, Nor-
 manton Road, Derby.
- HAMBLY, FRANCIS HERBERT (May, 1898, to Aug., 1899), b. 17
 Nov., 1883.
 Son of Catherine M. Hambly, Mount Carmel, Derby.
- HILL, ALEXANDER AUGUST (May, 1898), b. 11 Sept., 1892.
 Son of Arthur John Hill, 78, Rose Hill Street, Derby.
- NEWTON, MATTHEW BERNARD (May, 1898), b. 19 Nov., 1886.
 Son of Peter Newton, Merchant, Green Lane, Derby.

ROE, ROBERT ARNOLD (May, 1898), b. 12 June, 1885.

Son of Dr. W. R. Roe, Head Master of Deaf and Dumb Institution, Derby.

ROE, WILLIAM CAREY (May, 1898), b. 26 Dec., 1886.

Brother of above.

THIRLBY, STUART LONGSDON (May, 1898, to April, 1901), b. 2 June, 1892.

Son of Frank Stuart Thirlby, Solicitor, Littleover, Derby.

*DAWSON, CHARLES HENRY DAKEYNE (Sept., 1898, to Aug., 1900), b. 14 June, 1882.

Son of Joseph Henry Dawson, J.P., View Cottage, Darley Dale, co. Derby. —C. XI., 1899; won the $\frac{1}{2}$ -mile Handicap, School Sports, 1899; Certificate, R.A.M., Pianoforte (Higher Division), 1899; won the Mile Open, School Sports, 1900.

LANCASTER, SAMUEL (Sept., 1898, to Dec., 1898), b. 19 June, 1882.

Son of Mrs. Lancaster, Mansfield.

LANCASTER, GEORGE CURSHAM (Sept., 1898, to Dec., 1898).

Brother of above.

ABELL, ROBERT JASPER (Sept., 1898), b. 26 Feb., 1886.

Son of John Thomas Abell, M.R.C.V.S., Elm Tree House, Uttoxeter New Road, Derby.

CARTWRIGHT, WILLIAM JOHN MORLEY (Sept., 1898), b. 30 April, 1890.

Son of Mrs. Cartwright, Derby.

DYER, HERBERT HEDLEY (Sept., 1898), b. 9 Sept., 1891.

Son of A. H. Dyer, 300, Burton Road, Derby.

LAFFAN, EDWARD MURRAY CLAUDE (Sept., 1898, to April, 1899), b. 6 April, 1883.

Son of Dr. E. Murray Laffan, Mill Hill Road, Derby.

LYNCH, PERCY JAMES (Sept., 1898, to Aug., 1901), b. 13 April, 1884.

Son of Capt. William Lynch, Arboretum Square, Derby.—F. XI., 1900; C. XI., 1901.

LYNCH, HERBERT BARNETT (Sept., 1898), b. 10 June, 1885.

Brother of above.—F. XI.; C. XI., 1901.

*SMITH, FRANK NEWTON (Sept., 1898), b. 17 Dec., 1886.

Son of Mrs. Smith, The Hall, Uttoxeter.

*WALKER, HUGH (Sept., 1898), b. 1 Mar., 1890.

Son of Percy Walker, 60, St. John's Park, Blackheath.

*WEALL, BENJAMIN (Sept., 1898), b. 7 Mar., 1889.

Son of Benjamin Weall, Cross Cliff Hill, Lincoln.

*WEALL, WILLIAM WALTER (Sept., 1898), b. 22 July, 1890.

Brother of above.

BRIGGS, JAMES (Jan., 1899), b. 5 Mar., 1889.

Son of James Briggs, 5, Charnwood Street, Derby.

CONROY, FRANK MEIENBERG (Jan., 1899), b. 14 Oct., 1890.

Son of Joseph Henry Conroy, 276, Burton Road, Derby.

COOKE, WILLIAM ERNEST (Jan., 1899, to April, 1899), b. 11 April, 1882.

Son of Llewelyn Morgan Cooke, Lecturer, Swinburne Street, Derby.

- DEELEY, HORACE MOUNTFORD (Jan., 1899), b. 14 July, 1888.
Son of Richard Mountford Deeley, Engineer, 38, Charnwood Street, Derby.
- DINN, ALFRED CHARLES (Jan., 1899, to Dec., 1899), b. 15 Dec., 1883.
Son of Charles William Dinn, Solicitor, Spondon.
- HEATH, GEORGE EDWIN (Jan., 1899), b. 9 Nov., 1889.
Son of Edwin Heath, Snelston Villa, Charnwood Street, Derby.
- HEFFORD, JOSEPH ALFRED (Jan., 1899), b. 29 April, 1884.
Son of Joseph A. Hefford, 3, Gower Street, Derby.—F. XI.; C. XI., 1901.
- HORNE, HAROLD REGINALD (Jan., 1899), b. 3 Sept., 1892.
Son of Edgar Horne, J.P., Westbourne, Mill Hill, Derby.
- JOHNSON, HARRY R. BROOKHOUSE (Jan., 1899, to Dec., 1900), b. 9 Aug., 1889.
Son of Frederick Johnson, Manufacturer, 147, Burton Road, Derby.
- KEELING, FRANCIS NEWBY (Jan., 1899), b. 24 May, 1887.
Son of Edgar Keeling, The Poplars, Duffield.
- LAFFAN, CECIL V. MURRAY CLEMENT (Jan., 1899, to April, 1899), b. 23 April, 1888.
Son of Dr. E. Murray Laffan, Mill Hill Road, Derby.
- LOMAS, CHRISTOPHER (Jan., 1899, to Aug., 1900), b. 18 Oct., 1884.
Son of Robert Lomas, Hazelwood Hall, near Duffield.
- MOORE, ALFRED SPENCER (Jan., 1899, to Dec., 1900), b. 13 Sept., 1884.
Son of Alfred Moore, Manufacturing Jeweller, 57, Sacheverel Street, Derby.—F. XI., 1900.
- SWALLOW, JOSEPH CEDRIC (Jan., 1899), b. 22 April, 1889.
Son of Egerton Swallow, 3, Reginald Street, Derby.
- *THOMPSON, CYRIL HARRY (Jan., 1899, to Aug., 1899), b. 16 July, 1888.
Son of T. W. Thompson, Wooden Box Brewery, Burton.
- TRIPP, HUBERT BRERETON (Jan., 1899), b. 21 Nov., 1890.
Son of Charles Howard Tripp, Managing Director of Ind, Coope & Co., Burton, North Lees, Duffield Road, Derby.
- TRIPP, DONALD OWEN (Jan., 1899), b. 21 Nov., 1890.
Brother of above.
- WILMSHURST, ARTHUR PERCIVAL (Jan., 1899, to Aug., 1900), b. 21 Mar., 1894.
Son of Thomas Percival Wilmshurst, M.L.E.E., Manager of the Borough Electric Light Station, Lime Leigh, Burton Road, Derby.
- YEOMANS, HARRY MOUNTFORD (Jan., 1899, to Dec., 1899), b. 4 Nov., 1884.
Son of Thomas Edward Yeomans, 21, Midland Road, Derby.
- *YOUNG, PHILIP NORTON FRUSHARD (Jan., 1899), b. 17 Mar., 1885.
Son of Rev. Philip Young, Sleaford, Lincs.—C. XI., 1900.

- BAGSHAWE, CECIL LEONARD GILL (May, 1899), b. 24 April, 1893.
 Son of Capt. L. A. Bagshawe, The Lindens, Uttoxeter New Road, Derby.
- BASFORD, ARNOLD (May, 1899), b. 29 April, 1887.
 Son of Bromley Basford, Newspaper Publisher, Easedale, Littleover Hill, Derby.
- BASFORD, STANLEY (May, 1899), b. 27 April, 1888.
 Brother of above.
- BASFORD, ALEC LINDSAY (May, 1899), b. 31 Jan., 1891.
 Brother of above.
- BERRY, ALEC ELMSLIE (May, 1899), b. 26 April, 1885.
 Son of A. E. Berry, 204, Osmaston Road, Derby.
- BOYD, ROBERT POLLOCK (May, 1899), b. 21 Aug., 1888.
 Son of George Boyd, Glen Rosa, Littleover Hill, Derby.
- CHEETHAM, JOHN COWPER (May, 1899), b. 1 Jan., 1888.
 Son of John Cheetham, Auctioneer, 35, Leopold Street, Derby.
- EDEN, WILLIAM BROOKES (May, 1899, to April, 1900), b. 28 Sept., 1885.
 Son of George Eden, Park House, Alvaston.
- GARDNER, ALBERT FRANCIS CHURCHILL (May, 1899), b. 9 July, 1890.
 Son of Samuel Churchill Gardner, 80, Leacroft Road, Derby.
- GRINLING, GEORGE NOEL (May, 1899), b. 28 Dec., 1889.
 Son of Arthur J. Grinling, Head Engineer of Great Northern Railway, 32, Friar Gate, Derby.
- HODGSON, JOHN ERNEST (May, 1899), b. 4 Feb., 1890.
 Son of Rev. John William Hodgson, Congregational Minister, 23, Charnwood Street, Derby.
- JAMES, WILLIAM BLOOMFIELD (May, 1899, to Aug., 1899), b. 17 May, 1887.
 Son of Rev. G. Howard James, Baptist Minister, The Manse, Charnwood Street, Derby.
- JAMES, ERIC DE CARLE (May, 1899), b. 20 Dec., 1888.
 Brother of above.
- JEFFERSON, EGBERT (May, 1899), b. 14 Dec., 1890.
 Son of Robert Jefferson, jun., "Lyndhurst," 107, Radbourne Street, Derby.
- MOORE, HUGO (May, 1899), b. 23 Jan., 1887.
 Son of Alfred Moore, Manufacturing Jeweller, 57, Sacheverel Street, Derby.
- NEWBOULD, MAURICE (May, 1899, to April, 1901), b. 11 May, 1889.
 Son of William James Newbould, Castle Hill, Duffield.
- NUTT, ALLAN VAUGHAN (May, 1899), b. 10 Oct., 1885.
 Son of Joseph Nathaniel Nutt, O.D., Chartered Accountant, Littleover Hill, Derby.
- NUTT, ARNOLD (May, 1899), b. 2 Oct., 1889.
 Brother of above.
- OTTEWELL, DRAPER (May, 1899), b. 14 Feb., 1891.
 Son of Albert Ottewell, The Gardens, 202, Osmaston Road, Derby.

- PATERSON, ROBERT WILLIAM BROWNING (May, 1899, to April 1901), b. 29 Dec., 1887.
 Son of Dr. Alexander Browning Paterson, 205, Normanton Road, Derby.
- RICHARDSON, WILLIAM EDWIN (May, 1899, to Dec., 1900), b. 26 Dec., 1888.
 Son of George Richardson, 1, Sale Street, Derby.
- RICKARD, HUGH PERCY (May, 1899, to April, 1900), b. 15 Sept., 1892.
 Son of Mrs. Elizabeth T. Rickard, Orchard House, Bakewell.
- SHENTON, GEORGE EDWARD (May, 1899), b. 11 Nov., 1884.
 Son of Thomas F. Shenton, Merchant, 1, Bramble Street, Derby,
- SMITH, LESLIE ARCHIBALD BURGoyNE (May, 1899), b. 12 Oct., 1890.
 Son of Francis Smith, 107, Osmaston Road, Derby.
- WARD, DUDLEY WILLIAM (May, 1899), b. 23 Sept., 1885.
 Son of F. W. Ward, 8, Chestnut Avenue, Derby.
- WEBBER, GEORGE HENRY (May, 1899), b. 6 Mar., 1885.
 Son of Rev. George Henry Webber, B.A., 171, Uttoxeter New Road, Derby.
- WOODIWISS, ABRAHAM (May, 1899), b. 19 Oct., 1887.
 Son of Ald. Abraham Woodiwiss, J.P., Mayor of Derby in 1889, Springhill, Duffield.
- YEOMANS, ALBERT EDWARD (May, 1899), b. 16 June, 1888
 Son of Thomas Edward Yeomans, Midland Road, Derby.
- BENNETT, MARK HAZARD (Sept., 1899), b. 12 Dec., 1887.
 Son of Samuel Bennett. jun., Merchant, 42, St. Peter's Street, Derby.
- CONSTABLE, WILLIAM GEORGE (Sept., 1899), b. 27 Oct., 1887.
 Son of W. G. Constable, B.A., B.Sc., Head Master of Gerard Street Higher Grade School, Derby.
- COXON, RICHARD HUMPHREY (Sept., 1899), b. 11 Mar., 1891.
 Son of Thomas William Coxon, B.A., O.D., Solicitor, Western Mount, Derby.
- DOWNMAN, CUTHBERT PERCIVAL CLEMENT (Sept., 1899), b. 24 July, 1891.
 Son of Rev. Frank Percival Downman, 28, Hartington Street, Derby.
- DOWNMAN, THEODORE FRANK CYRIL (Sept., 1899), b. 8 Oct., 1892.
 Brother of above.
- *DRABBLE, ARCHIBALD STANLEY (Sept., 1899), b. 20 Jan., 1890.
 Son of Thomas Cooper Drabble, J.P., The Lodge, Darley Dale.
- *DUNNING, CYRIL GORDON (Sept., 1899), b. 18 Aug., 1884.
 Stepson of T. C. J. Harrison, The Firs, Breaston, co. Derby.—C. XI.
- GADSBY, HENRY (Sept., 1899), b. 20 July, 1890.
 Son of Henry F. Gadsby, O.D., Town Clerk, Derwent Bank, Derby.
- *HOBLEY, CHARLES McDONALD (Sept., 1899), b. 2 Dec., 1884.
 Son of Charles Hobley, Choristers' School, Lichfield.
- HOWELL, NORMAN GWENWYN (Sept., 1899), b. 11 Oct., 1891.
 Son of Rev. Jonathan Howell, M.A., All Saints' Vicarage, Derby.

- *MCGREGOR, FRANK (Sept., 1899), b. 18 May, 1883.
Son of J. A. McGregor, 1, Victoria Terrace, Stockton Heath, Warrington.—C. XI.; F. XI., 1900.
- MELVILLE, HUGH COLQUHOUN (Sept., 1899), b. 18 Sept., 1885.
Nephew of Dr. R. W. Gentles, 47, Hartington Street, Derby.
- MURPHY, JAMES BRABAZON (Sept., 1899), b. 13 Mar., 1890.
Son of Octavius B. Murphy, O.D., Dental Surgeon, Castle Lodge, Duffield.
- SOMERSET, VILLIERS HENRY PLANTAGENET (Sept., 1899, to April, 1901), b. 16 Oct., 1890.
Guardian: Charles E. Wilde, Registrar, H.M.'s Court of Probate, Highfield House, Derby.
- TOMLINSON, NORMAN (Sept., 1899, to Dec., 1899).
Son of Elias Tomlinson, Over Lane, Belper.
- WALLIS, OSWALD HENRY (Sept., 1899, to April, 1901), b. 7 July, 1884.
Son of Percy Wallis, O.D., 97, Friarfield Villas, Uttoxeter New Road, Derby.—C. XI., 1900. Midland Railway, *Derby*.
- *WALTER, REGINALD ARTHUR (Sept., 1899, to Dec., 1900), b. 6 Feb., 1885.
Son of W. W. Walter, 52, East India Dock Road, London, E.—C. XI.; F. XI., 1900. Prudential Assurance Co., Holborn Bars, *London, E.C.*
- GRAVES, AUBREY DOUGLAS (Jan., 1900), b. Aug., 1890.
Son of Horace Graves, 7, Vernon Street, Derby.
- HEWITT, HARRY ASPDIN (Jan., 1900), b. 17 Dec., 1892,
Son of Charles R. Hewitt, O.D., Civil and Mining Engineer, 20, Charnwood Street, Derby.
- *HOWELL, ARTHUR GEORGE (Jan., 1900), b. 17 June, 1893.
Son of J. Howell, Norton, Bury St. Edmund's.—Previously at the Malacca High School.
- KING, REGINALD GRANT (Jan., 1900, to Dec., 1900), b. 25 Nov., 1884.
Guardian: Rev. Pelham Ogle, M.A., The Vicarage, Mackworth.—Returned to *Buenos Ayres*.
- KNIGHTON, GEORGE FRANCIS (Jan., 1900), b. 3 Oct., 1889.
Son of George Henry Knighton, O.D., Iron Founder and Engineer, 2, Swinburne Street, Derby.
- RUSSELL, EDGAR (Jan., 1900), b. 12 July, 1888.
Son of John Eyre Russell, Chairman of the Technical Education Committee, 38, Ashbourne Road, Derby.
- SMART, ALFRED LESLIE (Jan., 1900), b. 30 June, 1894.
Son of Alfred Henry Smart, Merchant, West Knoll, Burton Road, Derby.
- WHISTON, PHILIP SELWYN (Jan., 1900), b. 12 Dec., 1890.
Son of William Harvey Whiston, O.D., Coroner, Chairman of Board of Guardians, Holme Hurst, Idridgehay.
- WILSON, WILLIAM JORDAN (Jan., 1900), b. 4 Nov., 1889.
Son of William Wilson, The Lindens, Duffield Road, Derby.
- WOOD, ARTHUR JOHN (Jan., 1900, to April, 1901), b. 7 Feb., 1892.
Son of A. Rawlinson Wood, Mus. Bac., Professor of Music, 288, Uttoxeter New Road, Derby.

- CORFIELD, BERNARD CONYNGHAM (May, 1900), b. 22 May, 1890.
Son of Rev. Egerton Corfield, M.A., 17, Windmill Hill, Derby.
- CORFIELD, CONRAD LAWRENCE (May, 1900), b. 15 Aug., 1893.
Brother of above.
- COX, JOHN WARD (May, 1900), b. 14 Sept., 1891.
Son of late Arthur J. Cox, O.D., The Firs, Burton Road, Derby.
- *DAVIES, IVOR BRUNTON (May, 1900), b. 29 June, 1888.
Son of Rev. Daniel Sawelian Davies, Llanybri Vicarage, Llanstephan, Carmarthen.
- *EDWARDS, WILLIAM ARTHUR (May, 1900), b. 18 Feb., 1891.
Son of Thomas Parry Edwards, Treherne Villas, Caerphilly, Cardiff.
- SAUNDERS, CYRIL FREDERICK (May, 1900, to Dec., 1900), b. 23 May, 1886.
Son of Dr. J. F. Saunders, 116, Green Lane, Derby.
- SAUNDERS, LESLIE GORDON (May, 1900, to Dec., 1900), b. 25 Oct., 1890.
Brother of above.
- SHURLOCK, FREDERICK WILLIAM (May, 1900), b. 12 Oct., 1891.
Son of Frederick William Shurlock, B.A., B.Sc., Principal of Technical College, 71, Wilson Street, Derby.
- WESTON, RICHARD JAMES (May, 1900), b. 17 May, 1887.
Son of Richard Weston, Builder and Contractor, 67, Malcolm Street, Derby.
- WHEATLEY, ALFRED EVANS (May, 1900), b. 4 Aug., 1886.
Son of Alfred Wheatley, Architect, Bramfield, Burton Road, Derby.
- BATER, KENNETH COURTENAY (Sept., 1900), b. 10 July, 1892.
Son of Alfred Brenchley Bater, M.A., Principal of Diocesan Training College, The Lindens, Uttoxeter New Road, Derby.
- EDWARDS, GEORGE STORK (Sept., 1900), b. 12 Jan., 1885.
Son of Henry Vincent Edwards, Estate Agent and Registrar, Mile Ash, Derby.
- FRANKLIN, CLAUDE EDWARD (Sept., 1900), b. 19 July, 1893.
Son of Councillor George E. Franklin, The Field, Derby.
- HEYWOOD, JOHN PERCIVAL (Sept., 1900), b. 22 Mar., 1886.
Son of William W. Heywood, Schoolmaster, Trowel's Lane, Derby.
- MCCALLUM, STUART DUNCAN (Sept., 1900), b. 17 July, 1892.
Son of Peter S. McCallum, Estate Agent, Midland Railway, Holly Bush House, 139, Osmaston Road, Derby.
- *MARSHALL, ALEXANDER MAURICE (Sept., 1900), b. 8 Nov., 1887.
Son of Capt. W. T. Marshall, Nilsandra, Hatfield Road, Ipswich.
- MARTIN, DAVID (Sept., 1900), b. 28 Oct., 1885.
Son of Rev. J. Martin, 4, Belper Road, Derby.
- SMEDLEY, DOUGLAS ALLAN (Sept., 1900), b. 7 Mar., 1887.
Son of Alan Edward Smedley, O.D., Mechanical Engineer, Selwood Villa, Belper.
- TALBOT, JOHN EDWARD LIGHTFOOT (Sept., 1900), b. 31 Mar., 1892.
Son of Rev. Reginald Thomas Talbot, M.A., Vicar of St. Werburgh's, Derby.

- GOLDTHORPE, DOUGLAS (Jan., 1901), b. 1 Oct., 1886.
Son of Thomas Goldthorpe, 13, Reginald Street, Derby.
- *OSWALD, AUBREY HUBERT HUME (Jan., 1901), b. 18 Oct., 1886.
Son of A. L. Oswald, 176, Belsize Road, Hampstead, London, N.
- *CLARKE, CHARLES HUGH (Jan., 1901), b. 5 May, 1888.
Son of C. H. Clarke, 19, Moore Street, Chepstow.
- BEAUMONT, VINCENT BERNARD (Jan., 1901), b. 2 April, 1889.
Son of Walter Beaumont, 56, Rose Hill Street, Derby.
- *MORRIS, NOEL MEESON (Jan., 1901), b. 19 Jan., 1891.
Son of Rev. Ernest Edwin Morris, M.A., R.D., Vicar of Ashbourne.
- CARTER, HENRY LOWER (Jan., 1901), b. 10 Aug., 1891.
Son of Francis Carter, O.D., Trowel's Lane, Derby.
- CHANDLER, NEVILLE CHARLES (Jan., 1901), b. 11 Sept., 1891.
Son of J. W. Chandler, 202, Burton Road, Derby.
- HAMMOND, PHILIP GRENVILLE (Jan., 1901), b. 16 Oct., 1890.
Son of J. Hammond, St. James' Hotel, Derby.
- ABELL, BRIAND (Jan., 1901), b. 15 May, 1891.
- CLARKE, FRED FITZROY (Jan., 1901), b. 2 Nov., 1889.
Son of Thomas Clarke, Darley Slade, Derby.
- CLARKE, CYRIL CHARLES (Jan., 1901), b. 11 July, 1891.
Brother of above.
- BRIGGS, JOHN (Jan., 1901).
Son of James Briggs, Merchant, 5, Charnwood Street, Derby.
- BARRS, ARTHUR JOHN NEVILLE (April, 1901), b. 24 June, 1892.
Son of John A. Barrs, The Hollies, Kedleston Road, Derby.
- CHAPMAN, GEORGE JAMES (April, 1901), b. 14 Mar., 1888.
Son of John Wilks Chapman, Wellington Villa, St. Thomas' Road, Derby.
- COPPELL, BARCLAY ERIC (April, 1901), b. 17 Oct., 1888.
Son of Mrs. Coppell, Cliff Cottage, Petersfield, Hants.
- CRESWELL, CHARLES WILLIAM (April, 1901, to Aug., 1901),
b. 8 Oct., 1886.
Son of Charles Joseph Creswell, Smalley, co. Derby.
- HEATH, WALTER ERNEST (April, 1901), b. 28 Aug., 1894.
Son of Edwin Heath, Snelston Villa, Charnwood Street, Derby.
- HEYWOOD, STANLEY (April, 1901), b. 7 Nov., 1887.
Son of William W. Heywood, Trowel's Lane, Derby.
- LAURIE, ALAN RUPERT (April, 1901), b. 12 Mar., 1892.
Son of Dr. R. Laurie, O.D., M.D., 243, Osmaston Road, Derby.
- LEECH, ERIC YORKE (April, 1901), b. 14 May, 1892.
Son of Sidney W. Leech, O.D., Burley, Duffield Road, Derby.
- ORME, EDMUND STUART (April, 1901), b. 9 June, 1892.
Son of Edmund Orme, O.D., Lyndhurst, Burton Road, Derby.
- SHURLOCK, ARTHUR GEORGE (April, 1901), b. 9 July, 1894.
Son of Frederick William Shurlock, B.A., B.Sc., Head Master of Derby Technical Coll.
- SIMPSON, CHARLES WILLIAM PHILIP (April, 1901), b. 6 Sept., 1888.
Son of Philip B. Simpson, 21, Duffield Road, Derby.

- SOWTER, UNWIN HENRY ETCHES (April, 1901), b. 6 Dec., 1892.
Son of Ald. Unwin Sowter, O.D., J.P., Duffield Road, Derby.
- GRESLEY, STUKELEY MARMADUKE (April, 1901), b. 11 April, 1890.
Son of W. S. Gresley, 123, Green Hill, Derby.
- GRESLEY, NIGEL MOREWOOD (April, 1901), b. 7 Aug., 1892.
Brother of above.
- ARNOLD-BEMROSE, KARL (Sept., 1901), b. 8 Aug., 1893.
Son of H. Arnold-Bemrose, M.A., 56, Friar Gate, Derby.
- *BAGGALEY, CHARLES A. NEW (Sept., 1901), b. 2 May, 1887.
Son of Charles C. Baggaley, B.A., Head Master of the Dronfield Grammar School.
- BAYLEY, RENE MAURICE (Sept., 1901), b. 24 June, 1892.
Son of Ernest W. Bayley, R.C.M., Professor of Music, Organist at St. Alkmund's Church, Duffield Road, Derby.
- *CLARKE, HENRY RIMMER (Sept., 1901), b. 6 Nov., 1891.
Son of C. H. Clarke, 19, Moor Street, Chepstow.
- *DRABBLE, HAROLD (Sept., 1901), b. 16 April, 1886.
Son of F. H. Drabble, Fair View, Matlock.
- EASTWOOD, THOMAS VICTOR JAMES (Sept., 1901), b. 17 June, 1896.
Son of Thomas C. Eastwood, Parkfield, Duffield Road, Derby.
- *FLETCHER, WILLIAM LIONEL (Sept., 1901), b. 15 July, 1889.
Son of Dr. William John Harvey Fletcher, North Gate, Uttoxeter.
- *FLINT, HORACE BROWN (Sept., 1901), b. 24 Feb., 1889.
Son of F. H. Flint, Station Road, Stanley, co. Derby.
- *HALL, FRANK VICTOR (Sept., 1901), b. 12 Nov., 1886.
Son of G. W. Hall, 20, Chesterfield Road, Dronfield.—Obtained a Derby School House Scholp., Whitworth Scholp., and County Council Scholp., 1901.
- HARTSHORN, ROWLAND (Sept., 1901), b. 22 Nov., 1886.
Son of M. Hartshorn, High Lane, West Hallam, co. Derby.
- HARTSHORN, THOMAS (Sept., 1901), b. 7 Oct., 1887.
Son of C. Hartshorn, Glebe Cottage, Stanley, co. Derby.
- MACPHAIL, SAMUEL ROSS (Sept., 1901), b. 12 Oct., 1892.
Son of Dr. Samuel Rutherford MacPhail, M.D., Medical Superintendent, Derby Borough Asylum, Rowditch, Derby.
- OGDEN, FREDERICK SORESBY (Sept., 1901), b. 31 Aug., 1887.
Son of Alexander Ogden, The Yews, Stanley, co. Derby.
- OFFILER, FRANCIS REGINALD (Sept., 1901), b. 10 Sept., 1892.
Son of Henry Offiler, Salisbury House, Mill Hill, Derby.
- OFFILER, HARRY CECIL (Sept., 1901), b. 3 Jan., 1896.
Brother of above.
- RICKARD, EDWARD DOUGLAS (Sept., 1901), b. 27 Aug., 1886.
Son of the late Douglas Rickard, O.D., Silk Manufacturer, Friar Gate, Derby.
- *ROWE, SAMUEL LEONARD (Sept., 1901), b. 7 Mar., 1888.
Son of S. T. Rowe, Bartholomew Road, London.
- *SHANNON, GEORGE STRANGMAN (Sept., 1901), b. 9 Nov., 1888.
Son of J. S. Shannon, St. Martin's School, York.

- SWAFFIELD, CLEMENT LOUIS (Sept., 1901), b. 16 Oct., 1892.
Son of Clement Swaffield, Merchant, Rostherne, Duffield Road, Derby.
- TODD, WILLIAM RICE (Sept., 1901), b. 25 Nov., 1888.
Son of William Todd, Midland Railway Official, The Hill, 294, Burton Road, Derby.
- *VENOBLE, REGINALD SIDNEY HUGH (Sept., 1901), b. 1 Nov., 1891.
Son of J. E. Venoble, U.S.S. *Dixie*, New York, U.S.A.
- WESTON, ERNEST CHARLES (Sept., 1901), b. 27 Sept., 1888.
Son of Richard Weston, 67, Malcolm Street, Derby.
- WHITAKER, FRANK (Sept., 1901), b. 15 July, 1892.
Son of the late Francis Samuel Whitaker, O.D., Newholme, Kedleston Road, Derby.
- WILLINGTON, PERCY ELLIS (Sept., 1901), b. 9 Oct., 1892.
Son of Rev. J. H. Willington, 9, Vernon Street, Derby.
- WILMSHURST, ALBERT PERCIVAL (Sept., 1901), b. 21 Mar., 1894.
Son of Thomas Percival Wilmshurst, M.I.E.E., Manager of the Borough Electric Light Station, Lime Leigh, Burton Road, Derby.
- WILMSHURST, EDWIN ROY (Sept., 1901), b. 26 Aug., 1895.
Brother of above.

Prize Donors.

The School Prizes since 1859 have been, and in various cases are still being, presented by the following:—

- | | |
|--|---|
| <p>ABNEY, Rev. Canon E. H.,
R.D. (<i>Classics</i>).</p> <p>ALDRED, David, Esq.</p> <p>ARKWRIGHT, F. C., Esq.,
J.P.</p> <p>ARNOLD, J. A., Esq., J.P.</p> <p>BARKER, John, Esq.</p> <p>BASS, M. T., Esq., M.P.
(<i>Mathematics</i>).</p> <p>BEACH, Rev. W. H., M.A.</p> <p>BEALE, Samuel, Esq., M.P.
(<i>Geography and Science</i>).</p> <p>BELPER, The Right Hon.
Lord (<i>Drawing</i>).</p> <p>BEMROSE, Sir Henry H., Kt.,
J.P. (<i>Mathem. and History</i>).</p> <p>BOTTOMLEY, George, Esq.,
J.P.</p> <p>BOWRING, Charles, Esq., J.P.</p> <p>BOWRING, Sir Clement, Kt.,
J.P. (<i>Elocution and English</i>).</p> <p>CHAMBERS, C. E., Esq., M.A.
(<i>Classics</i>).</p> <p>CLARK, Miss C. (<i>Classics</i>).</p> <p>COLVILLE, C. R., Esq., M.P.
(<i>Mathematics</i>).</p> <p>COMPTON, J. G., Esq., J.P.</p> <p>COX, W. T., Esq., M.P.
(<i>Mathematics</i>).</p> <p>DEACON, A. O., Esq. (<i>Draw-
ing</i>).</p> | <p>DERBY, the Ven. the Arch-
deacon of (<i>Divinity and
History</i>).</p> <p>DERBY, the Right Rev. the
Bishop of.</p> <p>DERBY, the Corporation of
(<i>Classics and Mathematics</i>).</p> <p>DERBY, the Worshipful the
Mayor of (<i>Mathematics</i>).</p> <p>DEVONSHIRE, His Grace the
Duke of (<i>Natural Science</i>).</p> <p>DORLING, Rev. E. E., M.A.
(<i>Reading in Chapel</i>).</p> <p>EARP, T., Esq., M.P.</p> <p>EVANS, Sir T. W., Bart., M.P.
(<i>History and French</i>).</p> <p>EVANS, Walter, Esq., J.P.
(<i>Classics</i>).</p> <p>FITZHERBERT, Rev. Sir
Richard and Lady (<i>Modern
Languages</i>).</p> <p>FOLEY, Rev. E. W. (<i>Divinity
and History</i>).</p> <p>GOVERNORS of Derby School
(<i>Classics and Mathematics</i>).</p> <p>GRETTON, John, Esq., M.P.
(<i>Classics</i>).</p> <p>HARCOURT, Right Hon. Sir
W. Vernon, M.P. (<i>Classics</i>).</p> <p>HARRINGTON, the Earl of
(<i>Modern Languages</i>).</p> |
|--|---|

Prize Donors—continued

HASLAM, Sir Alfred S., M.P. (<i>Chemistry</i>).	OLDHAM, Rev. W. P., M.A. (<i>Classics and Mathematics</i>).
HEAD MASTER.	OWEN, Rev. S. (<i>Divinity</i>).
HEWITT, H. M., Esq., M.A.	PLIMSOLL, S., Esq., M.P.
HIVES, John, Esq.	PRICE, Rev. P. R., B.A. (<i>French</i>).
HOBSON, W., Esq., J.P.	ROBERTS, Rev. J. H., M.A.
JACOBY, J. A., Esq., M.P.	ROE, Sir Thomas, Kt., M.P. (<i>French</i>).
JERVIS, the Hon. W. M., J.P. (<i>German</i>).	ROSSALL, J. H., Esq., B.A.
KOSCHETZKY, H., Esq. (<i>French</i>).	SCARSDALE, the Right Hon. Lord (<i>French and English</i>).
LICHFIELD, the Right Rev. the Lord Bishop of (<i>Divinity</i>).	SMITH, Sir John, Kt., J.P. (<i>English Essay and Mathe-</i> <i>matics</i>).
LONGDON, F., Esq., J.P. (<i>History and Science</i>).	SIDEBOTTOM, Major, M.P.
MEMBERS OF PARLIA- MENT for the Borough.	WALKER, Sir Andrew, Bart.
MUNDY, W., Esq., M.P. (<i>English</i>).	WILMOT, Sir Henry, Bart.
	WILSON, Prof. J. C., M.A.

The first Classical Prize.

1859. F. W. Mozley.
 1860. W. P. Oldham.
 1861. A. Hamilton (Greek).
 H. L. Greaves (Latin).
 1862. R. Geare.
 1863. R. Geare (also Latin Verse).
 1864. R. Geare (also Latin Verse).
 1865. R. Geare.
 1866. J. C. Wilson.
 1867. J. C. Wilson.
 1868. John Harkness (*Gold Medal*).
 1869. A. R. Allinson (*Gold Medal*).
 J. Harkness (Latin Poem).
 1870. D. F. Bradley (*Gold Medal*).
 J. Harkness (Greek and Latin Poems).
 1871. A. Frazer (*Gold Medal*).
 J. Harkness (Greek and Latin Poems).
 1872. C. J. R. Marsh (*Gold Medal*).
 1873-4. R. Dolby (*Gold Medal*).
 C. J. R. Marsh.
 J. Rowbottom (Latin Poem).
 1875. T. W. Coxon (*Gold Medal*).
 1876. C. W. Patchell (*Gold Medal*).
 T. W. Coxon (Greek Poem).
 1877. C. E. Snowden (*Gold Medal*).
 1878. T. V. Morley (*Gold Medal*; also Greek and Latin Essays).
 P. W. Taylor (Greek Poem).
 1879. R. H. S. Currey (*Gold Medal*).
 P. W. Taylor (Greek and Latin Poems).
 1880. P. W. Taylor (also Greek Poem).
 1881. C. R. D. Biggs (also Greek Poem).
 W. W. Taylor (Latin Poem).
 1882. W. A. Purves (*Gold Medal*).
 C. R. D. Biggs (Greek and Latin Poems).
 1883. G. L. Davies (*Gold Medal*).
 W. A. Purves (Greek and Latin Poems).
 1884. A. T. Pitt (*Gold Medal*).
 1885. W. Stock.
 A. T. Pitt (Greek and Latin Poems).
 1886. H. Graves.
 A. T. Pitt (Greek Poem).
 F. W. Gardiner (Latin Poem).
 1887. F. W. Gardiner (*Gold Medal*).
 A. T. Pitt (Greek Poem).
 F. W. Gardiner (Latin Poem).
 1888. R. O. Jourdain.
 H. Graves (Greek and Latin Poems).
 1889. A. G. W. Sayer (also Latin Poem).
 1890. T. L. Chadwick.
 G. H. V. Sutherland (Greek Poem).
 1891. G. H. V. Sutherland.
 T. L. Chadwick (Greek Essay).
 1892. W. F. Brayne.
 1893-4. T. H. D. Townsend.
 1895. W. E. Walkerdine.
 1896. C. E. Peacock.
 1897. A. Walker.
 1898. A. Walker.
 1899. C. S. Bowring.
 1900. B. L. Hope.
 1901. P. N. F. Young.

The First Mathematical Prize.

- | | |
|---|---|
| <p>1859. W. P. Oldham.</p> <p>1860. A. Whitaker.</p> <p>1861. E. P. Gadsby.</p> <p>1862. W. J. Cox.</p> <p>1863. A. J. Cox.</p> <p>1864. W. J. Cox.</p> <p>1865. J. C. Wilson.</p> <p>1866. J. C. Wilson (also
Higher Mathematics).</p> <p>1867. J. C. Wilson (also
Higher Mathematics).</p> <p>1868. J. W. Sharpe.</p> <p>1869. J. W. Sharpe (<i>Gold
Medal</i>).</p> <p>1870. J. S. Stollard (<i>Gold
Medal</i>).</p> <p style="padding-left: 2em;">J. W. Sharpe (Higher
Mathematics).</p> <p>1871. E. W. Hobson (<i>Gold
Medal</i>).</p> <p>1872. T. Horsley (<i>Gold Medal</i>).</p> <p style="padding-left: 2em;">E. W. Hobson (Higher
Mathematics).</p> <p>1873-4. J. Allport.</p> <p>1875. F. W. Simpson (<i>Gold
Medal</i>).</p> <p>1876. P. H. Frost (<i>Gold
Medal</i> (also Higher
Mathematics)).</p> <p>1877. E. T. W. Beck (<i>Gold
Medal</i>).</p> <p>1878. E. G. Gallop (<i>Gold
Medal</i>).</p> <p>1879. W. J. Constable (<i>Gold
Medal</i>).</p> | <p>1880. James Harkness.</p> <p>1881. T. E. Marples.</p> <p>1882. F. Sergeant (<i>Gold
Medal</i>).</p> <p>1883. E. F. Hadfield (<i>Gold
Medal</i>).</p> <p>1884. A. T. Pitt (<i>Gold Medal</i>).</p> <p>1885. H. W. Midgley (<i>Gold
Medal</i>).</p> <p>1886. G. A. Lewis (<i>Gold
Medal</i>).</p> <p>1887. E. P. L. Thompson
(<i>Gold Medal</i>).</p> <p>1888. H. S. Fitzroy (<i>Gold
Medal</i>).</p> <p>1889. F. M. Gilbert (<i>Gold
Medal</i>).</p> <p>1890. J. Walker (<i>Gold Medal</i>).</p> <p>1891. C. Biddle (<i>Gold Medal</i>).</p> <p>1892. H. F. Lunn (<i>Gold
Medal</i>).</p> <p>1893-4. H. J. Allport (<i>Gold
Medal</i>).</p> <p>1895. W. Daniel (<i>Gold Medal</i>).</p> <p>1896. T. B. Sills (<i>Gold Medal</i>).</p> <p>1897. P. R. Heycock (<i>Gold
Medal</i>).</p> <p>1898. A. F. Farnsworth (<i>Gold
Medal</i>).</p> <p>1899. C. J. Palmer (<i>Gold
Medal</i>).</p> <p>1900. C. J. Palmer.</p> <p>1901. G. Frith.</p> |
|---|---|

The First Divinity Prize

(Including the Gell Memorial Prize for Greek Testament).

1859.	W. P. Oldham.	1879.	R. H. S. Currey.
1860.	H. L. Greaves.	1880.	H. Rickard.
1861.	J. S. Farthing.		C. R. D. Biggs (Greek Testament).
1862.	E. Terry.	1881.	C. R. D. Biggs.
1863.	H. Kirk.	1882.	P. W. Taylor.
1864.	W. Ironmonger.	1883.	W. A. Purves.
	R. Geare (Greek Testament).	1884.	A. T. Pitt.
1865.	R. Geare.	1885.	W. Stock.
1866.	D. F. Bradley.	1886.	R. O. Jourdain.
	J. C. Wilson (Greek Testament).	1887.	G. E. Britten.
1867.	D. F. Bradley.	1888.	G. B. C. Blount.
1868.	J. W. Sharpe.	1889.	A. G. W. Sayer.
1869.	W. H. F. Jones (V. Form).	1890.	J. A. Staley.
1870.	J. M. J. Fletcher.	1891.	G. H. V. Sutherland.
1871.	C. J. R. Marsh (V. Form).	1892.	T. L. Chadwick.
1872.	R. Dolby.	1893-4.	J. Walker.
1873-4.	J. A. Hobson.	1895.	W. E. Walkerdine.
1875.	F. T. Bennett (IV. Form).	1896.	W. E. Walkerdine.
1876.	C. W. Patchell.	1897.	A. Walker.
1877.	C. W. Patchell.	1898.	A. A. P. Winser.
1878.	C. W. Patchell.	1899.	A. A. P. Winser.
		1900.	C. M. Hobley.
		1901.	C. J. Palmer
			P. N. F. Young.

The Prize for Reading in Chapel.

1892.	T. L. Chadwick.	1898.	G. T. Shaw.
1895.	H. Sedgwick.	1899.	G. R. Groome.
1896.	C. T. Regan.	1900.	G. D. Wilson.
1897.	A. Walker.	1901.	P. N. F. Young.

The First Prize for English Language, Literature, and Composition.

- | | |
|--|--|
| <p>1859. W. P. Oldham.</p> <p>1860. A. D. Mozley (Grammar).</p> <p>1861. H. L. Greaves.</p> <p>1862. H. Kirk.</p> <p>1863. T. M. Siddall.</p> <p>1864. C. A. H. Black.</p> <p>1868. A. Frazer (V. Form).
John Harkness (English Poem).</p> <p>1869. J. M. J. Fletcher.
John Harkness (English Poem).</p> <p>1872. T. W. Coxon (V. Form).
John Harkness (English Poem).</p> <p>1873-4. J. Rowbottom (English Poem).</p> <p>1875. J. A. Hobson (English Poem).</p> <p>1876. J. A. Hobson (English Poem).
C. W. Patchell (English Poem).</p> <p>1877. C. W. Patchell (English Poem).
C. E. Snowden (English Poem).</p> <p>1878. T. V. Morley (also English Poem).</p> <p>1879. P. Hawkrige (English Poem).
R. F. Mayhew (English Poem).</p> | <p>1880. Jas. Harkness (English Poem).</p> <p>1881. Jas. Harkness (English Poem).</p> <p>1882. W. A. Purves (English Poem).</p> <p>1883. E. F. Hadfield (English Poem).</p> <p>1884. A. T. Pitt (English Poem).</p> <p>1885. G. E. Britten (English Poem).</p> <p>1886. A. T. Pitt (English Poem).</p> <p>1887. H. Graves (English Poem).</p> <p>1888. H. Graves (English Poem).</p> <p>1889. J. Walker (English Poem).
H. Graves (English Essay).</p> <p>1890. J. Walker (English Essay).</p> <p>1891. G. H. V. Sutherland (English Essay).</p> <p>1892. T. H. D. Townsend.</p> <p>1893-4. H. A. Case.</p> <p>1895. J. E. Hughes (English Essay).</p> <p>1896. T. B. Sills (English Essay).</p> <p>1898. A. G. Revill.</p> <p>1899. H. J. May (Essay).</p> <p>1901. A. B. Muddiman.</p> |
|--|--|

The First Natural Science Prize.

- | | | | |
|---------|---------------------------------------|---------|---|
| 1859. | W. P. Oldham. | 1882. | C. E. Rice. |
| 1860. | E. P. Gadsby. | 1883. | E. B. Wrench. |
| 1861. | E. P. Gadsby. | 1884. | H. B. Adams. |
| 1862. | E. Terry. | 1885. | W. Stock. |
| 1863. | L. Jewitt. | | T. E. Bennett (Geology). |
| 1864. | M. Deacon. | 1886. | H. W. Gough. |
| 1865. | G. Coates (Chemistry). | 1887. | J. Lea. |
| 1866. | G. Coates (Chemistry). | 1888. | W. J. Welch. |
| 1867. | G. Coates (Physics and
Chemistry). | 1889. | J. W. G. Halliday. |
| 1868. | G. Coates (Physics and
Chemistry). | 1890. | C. Powell. |
| 1869. | W. Tatam. | 1891. | W. G. Mellor. |
| | J. W. Lindsay (Chemis-
try). | 1892. | L. Lownds,
A. R. Flint (Chemistry). |
| 1870. | J. S. Stollard. | 1893-4. | A. R. Flint. |
| 1871. | W. L. Carter. | 1895. | H. B. Orton,
T. B. Sills (Chemistry). |
| 1872. | E. W. Hobson (Chemis-
try). | 1896. | C. T. Regan,
J. Hewitt (Chemistry). |
| 1873-4. | E. Harrison. | 1897. | J. Hewitt,
C. T. Regan (Chemistry). |
| 1875. | L. L. Garbutt. | 1898. | J. W. Chell,
J. T. Merry (Chemistry). |
| 1876. | C. R. O. Garrard. | 1899. | J. Hewitt. |
| 1877. | J. Place. | 1900. | G. W. Sale,
J. H. Richardson
(Chemistry). |
| 1878. | W. Drew. | 1901. | H. J. Kitchen. |
| 1879. | E. G. Gallop. | | |
| 1880. | P. Hawkrigde. | | |
| 1881. | J. T. Wykes. | | |

The Elocution Prize.

- | | | | |
|---------|---------------|-------|-----------------|
| 1892. | P. D. Owen. | 1896. | F. B. B. Shand. |
| 1893-4. | J. E. Hughes. | 1897. | B. L. Hope. |
| 1895. | W. Greatorex. | 1898. | H. J. May. |

The First French Prize.

1859.	H. Emery.	1883.	A. F. Bacon.
1861.	E. Clarke.	1884.	C. E. Barton.
1862.	W. J. Cox.	1885.	G. A. Lewis.
1863.	A. S. Jardine.	1886.	R. O. Jourdain (also French Poem).
1864.	C. A. H. Black.	1887.	G. H. Blount. R. O. Jourdain (French Poem).
1865.	J. C. Wilson.	1888.	G. Rynd. R. O. Jourdain (French Poem).
1867.	J. W. Sharpe.	1889.	H. W. Toms.
1868.	J. W. Sharpe.	1890.	J. C. Smith.
1869.	R. Mansfield.	1891.	J. C. Smith.
1870.	H. B. Sharpe.	1892.	E. F. Orton.
1871.	T. W. Coxon (IV. Form).	1893-4.	H. P. Huss.
1872.	H. B. Sharpe.	1895.	S. C. F. Cooke.
1873-4.	(A. L.) Forrest.	1896.	F. B. B. Shand.
1875.	A. A. Scott.	1897.	A. Walker.
1876.	W. Drew.	1898.	J. T. Merry.
1877.	W. Drew.	1899.	B. L. Hope.
1878.	James Harkness.	1900.	C. J. Palmer.
1879.	E. Bookey. W. Weston (French Poem).	1901.	C. J. Palmer.
1880.	Taylor [sec.].		
1881.	H. C. Bernard.		
1882.	E. B. Farquharson.		

The First German Prize.

1864.	W. F. Geare.	1885.	C. B. Winter.
1865.	J. F. Mayberry.	1886.	H. E. Starr.
1866.	H. L. Storey.	1887.	G. Rynd.
1870.	C. W. Parker.	1888.	H. W. Lynch.
1871.	Hutchinson [pri.].	1889.	H. W. Toms.
1873-4.	F. S. Carter.	1890.	H. M. Chadwick.
1875.	Claye [sec.].	1891.	C. Biddle.
1876.	W. Drew.	1892.	E. F. Orton.
1877.	W. Drew.	1893-4.	H. P. Huss.
1878.	A. D. Ingle.	1895.	P. R. Heycock.
1879.	H. Newbold.	1896.	S. T. Jousiffe.
1880.	C. H. Roe.	1897.	P. R. Heycock.
1881.	C. E. Barton.	1898.	W. S. Jackson.
1882.	C. E. Barton.	1899.	S. B. Orton.
1883.	E. B. Farquharson.	1900.	C. F. H. Tacchella.
1884.	H. J. Barton.	1901.	H. Russell.

The First History Prize.

1859.	W. P. Oldham (Ancient). H. L. Greaves (Modern).	1880.	J. F. Tomlinson (IV. Form).
1860.	W. Irwin.	1881.	C. R. D. Biggs.
1861.	H. L. Greaves.	1882.	G. L. Davies.
1862.	A. S. Jardine.	1883.	W. J. Roxburgh.
1863.	L. Jewitt.	1884.	W. Stock.
1864.	L. E. Cooke.	1885.	G. E. Britten (Ancient History).
1865.	F. W. Greaves.	1886.	H. Graves.
1866.	J. C. Wilson.	1887.	F. W. Gardiner.
1867.	E. L. Needham.	1888.	A. G. W. Sayer.
1868.	W. J. Harkness (Prize Essay).	1889.	R. R. B. Howes (Greek History).
1869.	G. Bradley (V. Form).	1890.	E. F. Orton.
1870.	C. J. R. Marsh.	1891.	T. L. Chadwick (Greek History).
1871.	T. Harkness (V. Form).	1895.	J. E. Hughes.
1873-4.	F. S. Carter (IV. Form).	1896.	T. B. Sills.
1876.	C. E. Snowden.	1899.	R. T. MacCallum.
1877.	A. M. Jones.	1900.	R. T. MacCallum.
1878.	T. V. Morley.		
1879.	F. M. Wright (IV. Form).		

The First Geography Prize.

1859.	W. P. Oldham.	1879.	F. M. Wright (IV. Form).
1860.	E. P. Gadsby.	1880.	J. F. Tomlinson (IV. Form).
1861.	E. P. Gadsby.	1881.	Hewitt (IV. Form).
1862.	E. Terry.	1882.	G. L. Davies.
1863.	L. Jewitt.	1883.	W. J. Whitle (Army Class).
1864.	M. Deacon.	1884.	R. E. Bennett (Army Class).
1866.	E. L. Needham.	1885.	Bennett (Army Class).
1867.	E. L. Needham.	1886.	T. E. Bennett (Army Class).
1869.	G. Bradley (V. Form).	1887.	H. W. Lynch.
1870.	C. J. R. Marsh.	1888.	A. E. Brooks.
1871.	T. Harkness (V. Form).	1895.	T. O. Barker.
1873-4.	F. S. Carter (IV. Form).	1896.	A. C. Partridge.
1876.	James Harkness (IV. Form).		
1877.	W. Weston (IV. Form).		
1878.	W. Weston (IV. Form).		

The First Drawing Prize.

- | | | | |
|---------|-----------------------------------|---------|--|
| 1859. | E. Deacon. | 1883. | Hall (Freehand). |
| 1860. | W. H. Gadsby. | | J. W. Whittle (Geom.). |
| 1861. | W. H. Gadsby. | 1884. | W. H. Hutchinson
(Freehand), |
| 1862. | E. Clarke. | | H. J. Barton (Geom.). |
| 1863. | G. A. Breeding. | 1885. | Lea (Freehand). |
| 1864. | M. Deacon. | | H. S. Stuart (Geom.). |
| 1865. | A. Swarbrick. | 1886. | T. E. Bennett (Free-
hand and Geom.). |
| 1866. | A. Swarbrick (Free-
hand). | 1887. | J. W. G. Halliday (Free-
hand). |
| | E. L. Needham (Geom.). | | A. R. Hutchison (Geom.). |
| 1867. | G. Coates (Freehand). | 1888. | T. E. Higginbotham
(Freehand). |
| | H. Davis (Geom.). | | G. Meynell (Geom.). |
| 1868. | J. W. Lindsay. | 1889. | C. E. Groves (Free-
hand). |
| | W. J. Tatam (Water
Colours). | | H. W. Toms (Geom. and
Water Colours). |
| 1869. | F. Stubbs. | 1890. | E. F. Orton (Freehand
and Geom.). |
| | R. Mansfield (Water
Colours). | 1891. | A. E. Brown (Geom.). |
| 1870. | J. L. P. Armstrong
(Freehand). | 1892. | E. F. Orton (Freehand
and Geom.). |
| | W. J. Tatam (Geom.). | 1893-4. | C. T. Regan (Free-
hand). |
| | J. Winfield (Water Col-
ours). | 1895. | F. C. Baker (Freehand). |
| 1872. | (A. L.) Forrest. | | J. A. Wilson (Water
Colours). |
| | A. F. Joseph (Geom.). | 1896. | P. R. Heycock (Geom.). |
| 1873-4. | A. G. Close (Water
Colours). | 1897. | P. R. Heycock (Geom.). |
| 1879. | C. H. Roe (Geom.). | 1898. | E. C. W. Gamble (Free-
hand). |
| 1880. | W. T. Wykes (Free-
hand). | 1899. | S. B. Orton (Geom.). |
| | C. H. Roe (Geom.). | 1900. | H. Madge (Water Col-
ours). |
| 1881. | W. T. Wykes (Free-
hand). | 1901. | F. C. Russell (Geom.). |
| | E. S. Cleeve (Geom.). | | |
| 1882. | W. T. Wykes (Free-
hand). | | |
| | A. F. Bacon (Geom.). | | |

Captains of the School.

18...	Bacon.	1878.	C. E. Snowden.
1832-3.	W. Hope.		E. G. Gallop.
1842.	F. Branson.	1879.	T. V. Morley.
1843.	W. H. Jackson.		E. G. Gallop.
1844.	T. P. Burroughs.	1880.	E. G. Gallop.
1846.	W. Johnson.		P. W. Taylor.
1858.	F. W. Mozley.	1881.	P. W. Taylor.
1859.	W. P. Oldham.		James Harkness.
1860.	W. Irwin.	1882.	James Harkness.
1861.	H. L. Greaves.		W. A. Purves.
1862.	J. S. Farthing.	1883.	W. A. Purves.
	A. Hamilton.	1884.	G. L. Davies.
1863.	R. Geare.	1885.	E. F. Hadfield.
1864.	R. Geare.	1886.	A. T. Pitt.
1865.	R. Geare.	1887.	A. T. Pitt.
	J. C. Wilson.	1888.	H. Graves.
1866.	J. C. Wilson.	1889.	F. M. Gilbert.
1867.	J. C. Wilson.	1890.	F. M. Gilbert.
1868.	J. W. Sharpe.	1891.	T. L. Chadwick.
1869.	J. W. Sharpe.	1892.	T. L. Chadwick.
1870.	J. W. Sharpe.	1893.	H. J. Allport.
1871.	J. W. Sharpe.	1894.	H. J. Allport.
	John Harkness.	1895.	W. E. Walkerdine.
1872.	John Harkness.	1896.	C. T. Regan.
	E. W. Hobson.	1897.	P. R. Heycock.
1873.	E. W. Hobson.	1898.	C. S. Bowring.
	C. J. R. Marsh.	1899.	J. Hewitt.
1874.	C. J. R. Marsh.	1900.	A. A. P. Winser.
1875.	T. W. Coxon.		C. J. Palmer.
1876.	T. W. Coxon.	1901.	C. J. Palmer.
1877.	C. E. Snowden.		

Captains of the Football and Cricket Clubs.

FOOTBALL.

1865.	R. Geare.
1867.	H. F. Gadsby.
1868.	H. F. Gadsby.
1869.	(<i>D. Aldred.</i>)
1870.	(<i>D. Aldred.</i>)
1871.	J. Wilmshurst.
1875.	F. W. Simpson.
1876.	(<i>E. A. McG. Smythe.</i>)
1877.	(<i>E. A. McG. Smythe.</i>)
1878.	A. Horsley.
1879.	(<i>E. A. McG. Smythe.</i>)
1880.	V. A. Rippon.
1881.	P. W. Taylor.
1882.	F. T. Hope-Grant.
1883.	C. McD. Clench.
1884.	C. McD. Clench.
1885.	G. Moss.
1886.	G. Moss.
1887.	G. Moss.
1888.	R. O. Jourdain.
1889.	R. O. Jourdain.
	J. W. G. Halliday.
1890.	J. W. G. Halliday.
	R. P. Warlow.
1891.	A. E. Brown.
1892.	W. G. Mellor.
	P. H. Waistell.
1893.	P. H. Waistell.
	C. E. Peacock.
1894.	C. E. Peacock.
1895.	C. T. Regan.
1896.	C. T. Regan.
1897.	P. R. Heycock.
1898.	J. W. Chell.
1899.	C. L. Stranack.
1900.	A. A. P. Winser.
	G. D. Wilson.
1901.	G. D. Wilson.

CRICKET.

1862.	E. P. Gadsby.
1863.	H. D. Smith.
1864.	G. R. Fritchley.
1865.	R. Geare.
1866.	E. Collinson.
1867.	W. Ironmonger.
1868.	M. Attenborough.
1874.	L. T. Jones.
1875.	L. T. Jones.
1876.	C. P. Harvey.
1877.	C. P. Harvey.
1878.	S. P. Potter.
1879.	A. Coutts.
	B. M. Humble.
1880.	B. M. Humble.
1881.	F. T. Hope-Grant.
1882.	F. T. Hope-Grant.
1883.	E. B. Farquharson.
	A. H. Watson.
1884.	A. H. Watson.
	C. S. Edridge.
1885.	J. B. Wood.
1886.	H. Dowell.
1887.	H. Dowell.
1888.	R. O. Jourdain.
1889.	R. O. Jourdain.
1890.	R. S. Osborne.
1891.	R. S. Osborne.
1892.	R. C. Rogers.
1893.	R. C. Rogers.
1894.	W. Daniel.
1895.	W. Daniel.
	C. E. Peacock.
1896.	A. C. Chaytor.
1897.	H. A. Case.
1898.	G. T. Shaw.
1899.	G. R. Groome.
	A. A. P. Winser.
1900.	G. D. Wilson.
1901.	G. D. Wilson.

Captains of the Cadet Corps.

1862.	A. Hamilton.	1884.	E. F. Hadfield.
1863.	R. Geare.		C. S. Edridge.
1864.	R. Geare.	1885.	G. Moss.
1865.	R. Geare.	1886.	G. Moss.
1866.	J. C. Wilson.	1887.	G. Moss.
1867.	J. C. Wilson.		G. A. Lewis.
1868.	J. W. Sharpe.	1888.	G. A. Lewis.
1869.	J. W. Sharpe.		R. O. Jourdain.
1870.	J. W. Sharpe.	1889.	R. O. Jourdain.
1871.	A. J. Cox.		W. C. Davis.
1874.	L. T. Jones.	1890.	J. W. G. Halliday.
1875.	L. T. Jones.	1891.	C. E. Heath.
	F. W. Simpson.	1892.	C. E. Heath.
1876.	M. E. Dovaston.	1893.	P. H. Waistell.
1877.	C. R. O. Garrard.	1894.	H. J. Allport.
	A. Horsley.	1895.	H. J. Allport.
1878.	J. M. Buxton.		R. F. Borough.
	J. H. Hooker.	1896.	R. F. Borough.
1879.	H. A. Jessop.		J. S. Bennett.
	H. J. Zuill.	1897.	J. S. Bennett.
1880.	P. W. Taylor.		G. T. Shaw.
	K. B. Cameron.	1898.	G. T. Shaw.
1881.	F. T. Hope-Grant.	1899.	G. R. Groome.
1882.	F. T. Hope-Grant.		C. L. Stranack.
	W. M. Wrench.	1900.	R. T. McCallum.
1883.	E. F. Hadfield.		G. D. Wilson.
		1901.	G. D. Wilson.

Captains of the Boats.

<p>1862. (<i>J. H. Roberts.</i>)</p> <p>1863. R. Geare.</p> <p>1864. R. Geare.</p> <p>1865. R. Geare.</p> <p>1868. W. J. Yeomans.</p> <p>1869. R. M. Wilmot.</p> <p>1870. J. R. Maule.</p> <p>1871. H. W. Stokes.</p> <p>1872. H. W. Stokes.</p> <p>1875. M. E. Dovaston.</p> <p>1876. M. E. Dovaston.</p> <p style="padding-left: 2em;">C. R. O. Garrard.</p> <p>1877. C. R. O. Garrard.</p> <p style="padding-left: 2em;">A. Horsley.</p>	<p>1878. A. M. Jones.</p> <p style="padding-left: 2em;">H. A. Jessop.</p> <p>1879. H. J. Zuill.</p> <p style="padding-left: 2em;">A. M. Jones.</p> <p>1880. K. B. Cameron.</p> <p>1881. J. G. Coutts.</p> <p style="padding-left: 2em;">C. H. Roe.</p> <p>1882. W. L. Stretton.</p> <p>1883. H. L. F. Sculthorpe.</p> <p>1884. H. L. F. Sculthorpe.</p> <p style="padding-left: 2em;">G. Moss.</p> <p>1885. G. Moss.</p> <p>1886. G. Moss.</p> <p>1887. G. Moss.</p>
---	--

Corrigenda & Addenda.

- ALLESTREE, W. (p. 20)—instead of Christ Coll., Ox., read Christ Church, Ox.
- ALKIN, J. G. (p. 67)—died July, 1901.
- ARCHER, — (p. 13)—May have been John Archer, who died at an advanced age in 1800; ancestor of the Archer-Houblons, of Bishop's Stortford.
- BIRCHALL, W. (p. 36)—probably the same as on p. 31.
- BOOKEY, E. (p. 93)—B.A. (Lond.). Head Master of Branch of the Royal Grammar School, Newcastle. 7, *Manor House Road, Newcastle-on-Tyne*.
- BOOKEY, R. H. (p. 80)—(1869-1873). M.A., Trin. Coll., Dublin. Successively Head Master of Junior School, and of Oak Vale School, Berkhamstead; now Head Master of Aravon School, *Bray, co. Dublin*.
- CLENCH, F. McD. (p. 91)—read *Mount Leonora, West Australia*, instead of *West Africa*.
- COUTTS, W. S. (p. 97)—instead of 1879, read 1877.
- CUFF, J. (p. 32)—has been in New Zealand since 1851; Solicitor at *Hunterville, New Zealand*.
- CUFF, C. (p. 32)—Architect and Surveyor; was for some years the City Surveyor in Christchurch, New Zealand. Died 1901.
- DEACON, C. (p. 91)—ought to occur on p. 79.
- EDRIDGE, C. S. (p. 108)—instead of Son of T. Lockhart Edridge, read Son of T. Lockwood Edridge.
- ETCHES, C. (p. 47)—son of Charles Etches, Landowner, Musden Grange, Ham, Staffs.
- FORMAN, T. B. (p. 26)—born 1830; died June, 1877.
- GILES, A. F. (p. 88)—son of William Giles, Architect, Sitwell Street, Derby.
- GOODALE, G. P. (p. 37)—died 16 Oct., 1884.
- GREENSMITH, P. (p. 70)—dead.
- HODGES, W. H. (p. 32)—died 31 Dec., 1901.
- HUMBLE, B. M. (p. 93)—now *Montreal, Canada*.
- JOHNSTON, R. (p. 103)—read JOHNSON, RAILTON. Son of W. Johnson, etc. —L.R.C.P.; L.R.C.S. (Edin.); L.F.P.S. (Glasgow), 1891. The Asylum, *Pietermaritzburg, Natal*.
- LATHAM, E. (p. 28)—died 9 March, 1883.

Omitted in Register—

MELLOR, THOMAS (1779), b. 1769, d. 1833.

Son of George Mellor, Surgeon, Derby.—Was a Colonel in the Army, and resided at Idridgehay, co. Derby.

SCHOBEL, T. (p. 5)—read SHOBEL.

SMEDLEY to WILLIAMSON (pp. 30-31)—these were Mr. Hudson's private pupils until 1843.

SOWTER, L. H. (p. 138)—succeeded G. D. Wilson as Captain of the Cadets, C. XI., and F. XI., during Christmas Term, 1901.

STANIFORTH, W. (p. 4)—read 1663, instead of 1633.

STOREY, H. L. (p. 66)—read Nantyr Hall, instead of Pantys Hall. Captain of Owens Coll. F. XI. and B. IV., 1873-74.

WHELAN, C. E. (p. 66)—born 24 May, 1850. Son of William Whelan, Manufacturer, Lancaster.—C. XI., B. IV., 1866. *Lytoncroft, Caterham.*

WRENCH, W. M. (p. 95)—(1876-1883), born 21 Nov., 1864; d. 6 May, 1890. Wimb. R. Team, 1880-82; instead of 2nd, Prince of Wales' Challenge Cup, read 1st Chancellor's Challenge Cup and Wimb. Comp., Camb., 1883; in Camb. Team *v.* Oxford Wimb.; Caius F. XI., 1883; instead of M.B., read M.R.C.S. and F.S.A. (1st Part), 1888.

YOUNG, P. N. F. (p. 158)—became Captain of the School during Christmas Term, 1901.

Index to Staff.

	YEAR	PAGE		YEAR	PAGE
Adair, J. F. ...	1877	xvi	Davies, J. ...	1739	xiii
Ainslie, M. A. ...	1892	xviii	Daughlish, J. M. ...	1887	xviii
Aldred, D. ...	1863	xv	Deacon, A. O. ...	1859	xiv
Allison, F. B. ...	1868	xv	Dodd, W. L. ...	1865	xv
Almond, G. ...	1750	xi	Dorling, E. E. ...	1886	xvii
Altdorfer, S. ...	1866	xv	Dumas, J. ...	1843	xiv
Amos, A. D. C. ...	1894	xix	Eardley, Miss E. M. ...	1892	xix
Archer, F. ...	1898	xix	Eardley, Miss S. O. ...	1892	xix
Askwith, Miss S. N. ...	1894	xix	Earle, A. G. ...	1882	xvii
Barbae Aprilis, W. ...	1159	x	Edgell, R. A. ...	188..	xvii
Barber, W. T. ...	1854	xiv	Ehrke, — ...	1863	xv
Baseley, Miss H. B. ...	1899	xix	Ellaby, F. ...	1843	xiv
Bateman, — ...	1714	xiii	Elliott, J. ...	1897	xix
Bayley, N. ...	17..	xiii	Ellison, J. E. ...	186..	xv
Beach, W. N. ...	1867	xv	Ellot, L. ...	1692	xii
Belle, S. ...	1406	x	Farrand, J. ...	183..	xiii
Bennett, J. R. Stern- dale- ...	1889	xi	Field, F. G. E. ...	1892	xviii
Bingham, J. ...	1640	x, xii	Fletcher, J. W. ...	1842	xiii
Blackwall, A. ...	1697	xi	Fletcher, W. ...	1834	xi
Blanshard, C. T. ...	1884	xvii	Foster, J. ...	1862	xv
Bligh, J. ...	1793	xi	Fritche, F. ...	186..	xv
Bott, — ...	1657	xii	Frizell, R. H. ...	1828	xiii
Bourne, S. ...	1672	xii	Fulford, H. L. ...	1900	xix
Bourne, T. ...	1667	xii	Fuller, L. J. ...	1886	xviii
Bradbury, J. ...	1700	xii	Galliers, T. ...	1867	xv
Bradbury, T. ...	1883	xvii	Gascoigne, T. ...	1846	xiv
Brame, J. ...	1845	xiv	Gilbert, C. R. ...	1875	xvi
Brandreth, R. ...	1652	x	Gimmel, W. ...	1851	xiv
Brewin, L. ...	1894	xix	Goode, H. ...	186..	xv
Brooksmith, J. ...	1888	xviii	Goodman, W. ...	1275	x
Bruno, B. ...	1865	xv	Greaves, C. A. ...	1865	xv
Brytlebank, H. ...	1527	x	Hall, G. ...	1610	x
Burgess, W. A. ...	1867	xvi	Harryman, J. ...	1657	xii
Burgh, W. de... ..	1889	xviii	Hawkyard, Miss E. ...	1894	xix
Cantrell, H. ...	1722	xiii	Henry, J. H. ...	1890	xviii
Cantrell, T. ...	1684	xi	Heslop, G. H. ...	1885	xvii
Carnegie, C. E. ...	1890	xviii	Hewitt, H. M. ...	1867	xvi
Carre, Sir P. ...	1348	x	Hill, — ...	165..	x
Chadfield, E. J. ...	1887	xviii	Horsington, J. ...	1681	xi, xii
Chambers, C. E. ...	1889	xviii	Hose, H. J. ...	1867	xv
Chambers, W. ...	1731	xiii	How, J. ...	1674	xii
Chandler, W. ...	1867	xvi	Hudson, J. ...	1843	xi
Charlesworth, G. S. ...	1896	xix	Hummel, F. H. ...	1872	xvi
Chylinski, D. de ...	1851	xiv	Hunter, — ...	1860	xiv
Cinq, — ...	1872	xvi	Hutchinson, G. T. ...	1854	xiv
Clark, W. ...	1865	xi	Iddon, J. ...	1879	xvi
Clarke, J. ...	1845	xiv	Ingeram, R. ...	12...	x
Clarks(t)one, A. ...	1774	xi	Jackson, — ...	178..	xiii
Cook, J. T. ...	1871	xvi	Jacques, W. B. ...	1885	xvii
Coxe, — ...	1854	xiv	James, W. H. ...	183..	xiii
Coyle, D. ...	1877	xvi	Jay, — ...	1850	xiv
Dakeyne, — ...	1705	xiii			
Daniel, — ...	1856	xiv			

	YEAR	PAGE		YEAR	PAGE
Jervis, G. W. ...	1879	xvi	Rice, E. ...	1882	xvii
Jessopp, W. ...	186..	xiv	Rigby, G. ...	1883	xvii
Jinkerson, T. ...	1637	xii	Roberts, J. H. ...	1862	xiv
Johnson, J. J. ...	1886	xvii	Roberts, S. ...	1756	xiii
Johnson, R. ...	159..	x	Roitel, A. ...	1867	xv
Kanter, J. A. ...	1859	xiv	Rossall, J. H. ...	1865	xv
Kirkland, R. ...	1602	xii	Rowell, F. ...	1841	xiii
Koschetzky, H. ...	1854	xiv	Schmid, H. ...	1880	xvii
Kuck, G. H. ...	1897	xix	Seddon, J. D. ...	1889	xviii
Laffan, R. S. de C. ...	1880	xvii	Sieveking, A. G. ...	1881	xvii
Laing, Ph. ...	1890	xviii	Simmonds, T. ...	1871	xvi
Lamb, J. G. ...	1877	xvi	Simmonds, T. ...	1886	xvii
Lamy, A. ...	1863	xv	Simpson, Miss C. ...	1896	xix
Leary, T. H. L. ...	1858	xi	Smith, A. F. ...	1886	xvii
Lewis, G. A. ...	1892	xviii	Smith, Mrs. C. H. ...	1894	xix
Lockett, W. ...	1716	xiii	Smith, J. B. ...	1863	xv
Lowndes, J. ...	1878	xvi	Smith, S. ...	1844	xiv
Macdonnell, F. T. ...	1882	xvii	Smith, S. ...	1891	xviii
Macfarlane, — ...	1855	xiv	Smythe, E. McG. ...	1867	xvi
Macham (Machin), N. ...	1684	xii	Staines, R. J. ...	1845	xiv
Madeley, W. ...	1888	xviii	Ste(e)venson, J. ...	1693	xii
Magister Domus Ste. Helene ...	1292	x	Stevens, H. E. de R. ...	1877	xvi
Manlove, T. ...	1761	xi	Stone, R. ...	1668	x
Masservy, A. ...	1877	xvi	Stranack, C. W. M. ...	1890	xviii
Matthews, J. ...	167..	xi	Stranack, W. G. N. ...	1891	xviii
Meaden, H. F. ...	1865	xv	Stuckey, F. A. ...	1883	xvii
Moore, H. ...	181..	xiii	Tacchella, B. ...	1887	xviii
Moore, H. ...	1851	xiv	Tate, J. ...	1889	xviii
Morgan, J. R. ...	1879	xvi	Tedoldi, A. ...	183..	xiii
Neill, P. ...	1845	xiv	Tollit, P. K. ...	1898	xi
Neville, L. ...	1897	xix	Turner, — ...	1705	xii
Neville-Cox, S. ...	1892	xviii	Unwin, W. S. ...	1886	xvii
Nicholas, Magister ...	1261	x	Ussher, J. ...	183..	xiii
Noad, G. F. ...	1844	xiv	Wagner, — ...	1865	xv
Ogden, S. ...	16..	xii	Walker, Miss E. ...	1893	xix
Oldham, W. P. ...	1865	xv	Walker, Miss L. ...	1900	xix
Osborn, — ...	1684	xii	Walker, T. ...	1684	xii
Osborne, W. ...	1664	x	Ward, J. ...	1675	xii
Padfield, W. H. G. ...	1898	xix	Ward, N. ...	1663	xii
Parise, M. ...	1871	xvi	Warne, — ...	1863	xv
Pearce, H. G. ...	1880	xvii	Watson, — ...	1842	xiv
Penrose, C. ...	1873	xvi	Webster, Miss G. I. ...	1901	xix
Philpott, O. ...	1889	xviii	Webster, M. ...	183..	xiii
Pochin, E. C. ...	1892	xix	Webster, P. ...	1651	xii
Pownall, W. L. ...	1851	xiv	Whitby, H. O. ...	1886	xvii
Price, P. R. ...	1863	xv	Whitestone, R. A. W. ...	1892	xviii
Pugh, J. B. ...	1838	xiii	Whittaker, Miss A. E. ...	1897	xix
Rayner, — ...	1627	x	Whittaker, Miss G. ...	1898	xix
			Wilson, Miss T. C. ...	1894	xix
			Winter, J. ...	1722	xi
			Wood, A. R. ...	1898	xix
			Wood, W. ...	184..	xiii
			Wright, — ...	1731	xiii

Index to Scholars.

The names in italics are also found in the lists of Captains, on pages 174 to 177.

Those prefixed by a † occur also among the Prize Holders, on pages 166 to 173.

	YEAR	PAGE		YEAR	PAGE
Abell, B. ...	1901	161	Astley, W. ...	1873	87
Abell, R. J. ...	1898	155	Atkins, W. ...	1856	46
Adair, T. S. ...	1878	99	Atkinson, L. ...	1876	93
Adams, — ...	186..	51	Attenborough, E. ...	1873	86
†Adams, H. B. L. ...	1882	111	<i>Attenborough, M.</i> ...	1867	70
Adlington, W. ...	1878	100	Atthill, J. L. ...	1897	152
Adsetts, G. ...	1852	42	Attwood, F. N. ...	1898	154
Adsetts, J. ...	1850	39	Auden, T. E. ...	1879	102
Adsetts, T. ...	1854	43	Ault, G.	20
Adsetts, W. ...	1853	43	Ault, P.	20
Aikin, J. G. ...	1865	67, 178	Ault, R.	20
Alkin, R. ...	1866	68	Ault, W. ...	1846	35
Alkin, R. C. ...	1865	67	Aulton, E. S. ...	1879	103
Allen, A. W. ...	1871	82	Aulton, R. B. ...	1879	103
Allen, F. J. ...	1882	110	Ayre, C. S. ...	1892	136
Allen, J. ...	1867	73			
Allen, J. V. ...	1873	86	Backhouse, H. E. ...	1882	111
Allen, R. H. ...	1880	106	<i>Bacon, —</i> ...	182..	24
Allen, W. ...	1839	29	†Bacon, A. F. ...	1876	95
Allestree, W. ...	16..	20, 178	Baddeley, —	20
Alleyne, J. ...	167..	6	Baddeley, E. ...	1873	85
Alleyne, R. ...	172..	13	Bage, R. ...	1745	14
Alleyne, T. ...	171..	11	Baggaley, C. A. N. ...	1901	162
†Allinson, A. R. ...	1868	75	Bagshaw, J. ...	1857	47
Allport, F. E. ...	1895	146	Bagshawe, S. ...	1763	17
†Allport, H. J. ...	1890	129	Bagshawe, C. L. G. ...	1899	157
†Allport, J. ...	1870	80	Bailey, B. ...	1897	152
Almond, G. ...	176..	17	Bailey, G. C. ...	1873	85
Almond, J. W. R. ...	1861	55	Bailey, H. A. ...	1873	85
Almond, R. ...	176..	17	Bailey, W. ...	1876	94
Anderson, P. ...	1710	10	Bainbrigg, T. ...	1761	17
Ann, H. T. ...	1896	147	Baker, C. ...	1841	28
Ann, W. E. ...	1896	148	Baker, C. B. ...	1845	35
Anson, F. A. ...	1863	63	†Baker, F. C. ...	1891	130
Anson, H. V. ...	1862	60	Baker, F. H. ...	1868	75
Aphorp, W. E. ...	1893	140	Baker, J. ...	1710	10
Archbutt, G. S. ...	1893	139	Baker, J.	20
Archbutt, L. S. ...	1892	135	Baker, J. W. ...	1842	29
Archbutt, R. C. ...	1895	146	Baker, W. ...	1839	27
Archdall, G. ...	1800	23	Baker, W. de F. ...	1839	27
Archdeacon, C. J. ...	1878	99	Bakewell, F. ...	1881	108
Archer, — ...	1721	13, 178	Bakewell, G. ...	1879	102
Archer, J. ...	1855	45	Bakewell, J. ...	175..	16
Argyle, J. ...	1863	61	Bakewell, J. ...	1855	46
†Armstrong, J. L. P. ...	1866	67	Bakewell, R. ...	1753	15
Arnold, G. ...	1843	31	Balguy, B. ...	1847	37
Arnold, G. H. ...	1892	136	Balguy, J. ...	176..	18
Arnold, H. ...	1844	32	Ball, W. ...	1868	75
Arnold-Bemrose, K. ...	1901	162	Banon, F. L. ...	1878	100
Ashmore, E. ...	1884	113	Barber, R. ...	1861	53
Astill, A. ...	1875	91	Barchard, H. G. ...	1875	92

	YEAR	PAGE		YEAR	PAGE
Bardill, V. R. ...	1892	135	Beesley, G. ...	1856	46
†Barker, T. O. ...	1893	140	Beesley, L. ...	1892	134
Barlow, — ...	1841	28	Bell, D. D. ...	1867	70
Barlow, W. ...	170..	10	Bell, F. G. ...	1882	110
Barnard, A. ...	1875	93	Bell, J. R. K. ...	1866	69
Barnard, C. W. ...	1869	77	Bell, R. ...	1723	13
Barnes, B. ...	184..	38	Bell, W. ...	1848	37
Barnes, W. ...	1852	42	Bemrose, E. ...	1845	35
Barnes, W. H. ...	1850	39	Bemrose, H. H. ...	1837	27, ix, 164
Barnett, G. ...	1855	45	Benner, J. G. ...	1897	152
Barrs, A. J. N. ...	1901	161	Bennet, W. ...	1665	5
Barrs, C. N. ...	1895	146	Bennett, E. ...	1857	47
†Barton, C. E. ...	1880	104	Bennett, E. G. S. ...	1892	135
†Barton, H. J. ...	1880	106	†Bennett, F. T. ...	1874	89
Barton, W. ...	1850	38	Bennett, J. B. S. ...	1897	151
Bartrum, D. H. ...	1892	135	Bennett, J. S. ...	1889	124
Bartrum, V. A. ...	1897	151	Bennett, M. H. ...	1899	158
Basford, A. ...	1899	157	Bennett, N. ...	165..	3
Basford, A. L. ...	1899	157	†Bennett, R. E. ...	1881	109
Basford, J. H. ...	1866	68	Bennett, R. S. ...	1889	124
Basford, S. ...	1899	157	Bennett, T. ...	1867	73
Bate, A. ...	1604	1	†Bennett, T. E. ...	1881	109
Bate, G. F. O. ...	1884	114	Bennett, T. C. S. ...	1891	133
Bate, J. H. O. ...	1890	129	Bennett, W. ...	1867	73
Bate, R. ...	170..	9	Bent, G. ...	1876	93
Bateman, — ...	1753	16	Berisford, R. ...	1633	2
Bateman, B.	20	†Bernard, H. C. ...	1880	105
Bateman, C.	20	Berry, A. E. ...	1899	157
Bateman, E.	20	Best, W. T. ...	1879	103
Bateman, H. ...	1633	2	Bettle, J. S. ...	1897	151
Bateman, H. ...	167..	6	Bickerstaff, C. I. ...	1869	77
Bateman, H. ...	1766	18	†Biddle, C. ...	1889	123
Bateman, J. ...	176..	18	Biddle, F.	20
Bateman, J. ...	178..	20	†Biggs, C. R. D. ...	1878	101
Bateman, M. ...	1664	5	Bilsborough, D. ...	179..	23
Bateman, R. ...	1633	2	Bil... M.	20
Bateman, R. ...	171..	11	Bindley, — ...	186..	51
Bateman, R. ...	1730	13	Bindley, F. C. W. ...	1893	139
Bateman, R. ...	1766	18	Bindley, R. J. F. ...	1891	133
Bater, K. C. ...	1900	160	Bingham, J. ...	174..	14
Battelle, A. ...	1860	52	Bingham, J. ...	1753	15
Battelle, C. ...	1861	53	Bingham, W. A. ...	1867	70
Battelle, F. ...	1860	52	Birch, T. ...	174..	14
Battelle, J. A. ...	1860	52	Birch, W. R. ...	1844	32
Battelle, T. H. ...	1860	53	Birchall, T. ...	1850	39
Battersby, J. ...	1890	128	Birchall, W. ...	1843	31
Battersby, W. ...	1878	99	Birchall, W. ...	1847	36, 178
Baxter, C. E. ...	1876	95	Biris (Birch), R. ...	1764	17
Bayley, C. ...	1855	46	Bishop, J. W. ...	1868	74
Bayley, J. ...	1844	32	†Blaek, C. A. H. ...	1863	60
Bayley, J. ...	1844	32	Black, J. G. ...	1885	115
Bayley, R. M. ...	1901	162	Blackwall A. ...	168..	7, xi
Beacall, J. ...	1845	34	Blackwall, A. ...	170..	10
Beach, G. F. W. ...	1897	151	Blackwall, H. ...	1712	10
Beach, H. G. ...	1897	151	Blackwall, J. ...	171..	11
Beach, T. V. ...	1897	151	Blackwall, R. ...	171..	11
Beare, R. V. ...	1891	133	Blackwall, T. ...	173..	14
Beasley, E. C. W. ...	1884	113	Blackwall, W. ...	171..	11
Beaumont, H. ...	1842	29	Blackwall, W. ...	176..	18
Beaumont, J. W. ...	1842	29	†Blount, G. B. C. ...	1885	116
Beaumont, V. B. ...	1901	161	†Blount, G. H. ...	1881	108
†Beck, E. W. T. ...	1876	95	Blount, T. ...	1712	10
Beck, F. W. ...	1858	50	Blyth, S. F. ...	1843	30
Beck, F. W. ...	1896	149	Boam, H. ...	1884	115
Beck, T. J. ...	1859	51	Boam, H. ...	1889	124
Beck, T. K. ...	1892	135	Boam, M. C. ...	1886	119
Beckern, W. ...	1717	11	Boam, P. ...	1898	154
Beesley, E. ...	1892	134	Boileau, O. St. C. ...	1894	144

	YEAR	PAGE		YEAR	PAGE
Bold, J. ...	165..	5	Broughall, J. ...	1863	61
Bold, S. ...	169..	9	Broughall, R. ...	1863	61
Bome, W.	20	Broughton, S.	20
†Bookey, E. ...	1875	93, 178	Broun, C. W. W. ...	1868	74
Bookey, R. H. ...	1870	80, 178	Broun, M. A. S. ...	1868	74
Bootiman, J. S. ...	1878	101	†Brown, A. E. ...	1888	123
Borman, A. W. ...	1863	60	Brown, C. R. ...	1867	71
Borough, C. F. L. ...	1894	144	Brown, G. ...	1846	35
Borough, F. ...	1842	29, 35	Brown, G. ...	1873	87
Borough, J. ...	1843	30	Brown, G. ...	1896	148
<i>Borough, R. F.</i> ...	1890	129	Brown, J. N. ...	1894	141
Borrington, J. ...	183..	25	Brown, R. A. ...	1867	71
Borrow, T. ...	171..	13	Brown, W. ...	1847	36
Borrow (Borough), T. ...	1770	18	Browne, T. B. ...	1880	106
Bott, T. ...	169..	8	Browne, W. ...	1832	57
Bourne, S. ...	166..	5, xii	Bruin, J. ...	171..	12
Bousfield, G. ...	1858	50	Bryer, A. ...	1849	38
Bowers, J. ...	1868	74	Buckland, R. V. ...	188..	123
Bowmer, B. ...	1843	30	Budworth, W. ...	171..	11
Bowmer, J. ...	1843	31	Bull, A. ...	1851	41
Bowring, C. C. ...	1854	45, ix, 164	Bull, C. ...	1862	60
†Bowring, C. S. ...	1890	126	Bunney, J. ...	1869	78
Bowring, E. L. ...	1891	131	Burroughs, R. ...	1844	33
Boyd, G. W. ...	1878	98	<i>Burroughs, T. P.</i> ...	1843	30
Boyd, R. P. ...	1899	157	Burrow, D.	20
Boynton, C. I. W. ...	1863	63	Burrows, H. ...	1852	42
Boynton, G. H. ...	1858	48	Burrows, J. ...	1853	42
Brackenbury, H. J. ...	1875	93	Burrows, R. ...	1851	41
Bradley, A. M. ...	186..	60	Burton, H. ...	171..	12
†Bradley, D. F. ...	1863	61	Burton, H. ...	1896	149
†Bradley, G. ...	1867	72	Burton, J. ...	171..	10
Bradley, H. ...	1869	78	Burton, M. ...	171..	10
Bramley, W. ...	1869	77	Burton, R. ...	166..	6
Bramton, D.	20	Bush, C. E. ...	1891	131
Brandon, F. M. ...	1878	101	Butel, C. ...	1862	57
<i>Branson, F.</i> ...	1837	26	<i>Buxton, J. M.</i> ...	1876	95
†Brayne, W. F. ...	1890	129	Byrch, E. ...	171..	12
†Breeding, G. A. ...	1859	51			
Breakey, H. ...	1890	129	Cadman, E. S. R. ...	1881	107
Brearey, B. ...	1872	85	Calvert, A. ...	1840	28
Brearey, T. ...	1862	57	Calvert, A. ...	1844	33
Brennard, H. J. ...	1866	69	Calvert, E. ...	1840	28
Brentnall, C. ...	1852	42	Cameron, C. ...	1864	63
Brentnall, E. ...	1855	45	<i>Cameron, K. B.</i> ...	1878	101
Briddon, A. J. W. ...	1888	122	Campbell, A. ...	186..	80
Briddon, W. H. ...	1862	57	Campbell, C. A. ...	1882	110
Bridges, W. ...	169..	8	Campbell, O. H. ...	1882	111
Brigg, H. R. ...	1885	117	Campion, J. G. ...	1881	109
Briggs, E. E. ...	1893	140	Canner, F. W. ...	1883	113
Briggs, J. ...	1667	5	Canner, W. ...	1863	62
Briggs, J. ...	1899	155	Cantrell, H. ...	169..	8, xiii
Briggs, J. ...	1901	161	Cantrell, H. ...	172..	13
Brigstock, G. ...	1880	104	Cantrell, J. C. ...	175..	15
Brittan, R. ...	1876	95	Cantrell, W. ...	1725	13
†Britten, G. E. ...	1885	116	Cantrell, W. ...	1753	16
Brittlebank, B. ...	1864	65	Cantrill, H. ...	1850	40
Broadbent, P. G. A. ...	1889	123	Cantrill, T. ...	1851	40
Bromwich, C. L. ...	1862	57	Carlisle, G. P. ...	1891	130
Bromwich, G. ...	1862	57	Carnegie, J. W. P. ...	1895	146
Brook, T. ...	1674	6	Carnell, H. ...	1866	68
Brooker, F. G. ...	1871	81	Carnell, W. T. ...	1858	50
Brookhouse, J. H. ...	1872	84	Carnit, S. G. ...	1896	148
†Brooks, A. E. ...	1886	117	Carr, F. W. ...	1865	66
Brooks, C. G. ...	1881	108	Carr [sec.] ...	1865	66
Broome, J. G. ...	1863	61	Carrington, W. ...	1854	44
Brough, H. ...	1812	24	Carter, F. F. ...	1894	144
Brough, H. ...	1855	46	†Carter, F. S. ...	1866	68
Brough, S. ...	168..	7	Carter, H. L. ...	1901	161

	YEAR	PAGE		YEAR	PAGE
†Carter, W. L. ...	1866	68	Clayton, C. S. J. ...	1892	136
Carthew, M. ...	1841	28	Clayton, T. G. ...	1890	128
Cartwright [pri.] ...	1867	71	†Cleeve, E. S. ...	1879	103
Cartwright [sec.] ...	1867	71	Clemson, H. A. ...	1892	134
Cartwright, J. ...	1896	149	<i>Clench, C. McD.</i> ...	1881	109
Cartwright, W. J. M. ...	1898	155	Clench, F. McD. ...	1876	94
Case, G. O. ...	1896	149	Clench, G. McD. ...	1876	94
†Case, H. A. ...	1894	142	Clifford, J. ...	1846	35
Case, J. ...	1896	149	†Close, A. G. ...	1873	88
Catton, G. M. ...	1866	67	Close, C. J. W. ...	1879	102
Cecil, R.	20	Close, E. P. ...	1877	97
Cecil, W.	20	Clowes, J. ...	1836	26
†Chadwick, H. M. ...	1889	123	Clowes, S. W. ...	1836	26
†Chadwick, T. L. ...	1889	124	Clulow, E. ...	1854	45
Challen, L. B. ...	1880	105	†Coates, G. ...	1862	58
Challis, F. J. ...	1874	89	Cockayne, F. ...	170..	9
Chamberlain, A. W. ...	1884	113	Cockayne, G. ...	169..	8
Chamberlain, H. B. ...	1876	94	Cockayne, T. ...	170..	10
Chambers, W. ...	171..	10. xiii	Cockayne, T. ...	177..	19
Chambers, W. ...	173..	14	Cockshott, A. ...	1881	110
Chancellor, F. H. ...	1894	142	Cockshott, G. ...	1886	119
Chancellor, H. S. V. ...	1890	129	Coke, D. P. ...	175..	16
Chandler, N. C. ...	1901	161	Coke, H. de O. ...	1878	101
Chaplin, A. ...	1896	148	Coles, H. L. ...	1898	153
Chapman, G. J. ...	1901	161	Collier, H. N. ...	1885	117
Charles, A. ...	1865	66	Collins, M. ...	1876	94
Charles, A. L. ...	1863	61	Collins, S. ...	1895	146
Charville, J. T. R. ...	1896	149	<i>Collinson, E.</i> ...	186..	51
Chatterton, G. J. ...	1851	40	Colston, T. ...	165..	5
Chatterton, J. ...	182..	24	Colyer, L. E. T. ...	1893	139
<i>Chaytor, A. C.</i> ...	1893	138	Combes, W. ...	1875	93
Cheatham, J. McF. ...	1883	113	Compton, C. W. McG. ...	1890	129
Cheetham, J. C. ...	1899	157	Conroy, F. M. ...	1899	155
Cheetham, R. ...	1839	30	Constable, W. G. ...	1899	158
†Chell, J. W. ...	1895	144	†Constable, W. J. ...	1878	101
Child, E. ...	1843	31	Cook, A. T. ...	1896	149
Cholerton, A. F. ...	1873	88	Cook, P. ...	1776	19
Chope, B. S. ...	1885	115	Cook, W. ...	1769	18
Christian, J. M. ...	1865	65	Cooke, A. ...	1850	39
Christian, H. C. ...	1864	65	Cooke, A. B. ...	1896	148
Christian, W. G. ...	1894	142	Cooke, A. G. S. ...	1894	143
Church, J. ...	1809	24	†Cooke, L. E. ...	1862	56
Clark, E. ...	1711	10	Cooke, P. M. ...	1898	153
Clark, G. W. ...	1870	79	†Cooke, S. C. F. ...	1894	141
Clark, J. ...	1842	29	Co(o)ke, T. ...	171..	11
Clark, M. ...	1867	73	Cooke, W. E. ...	1899	155
Clark, T. ...	1844	32	Cooke, W. H. C. ...	1894	141
Clark, W. ...	1851	40	Cooper, C. W. ...	1873	87
Clark, W. G. ...	1872	82	Cooper, E. ...	1869	78
Clarke, C. C. ...	1901	161	Cooper, E. W. ...	1873	83
Clarke, C. H. ...	1864	65	Cope, C. S. ...	1893	138
Clarke, C. H. ...	1901	161	Cope, G. A. ...	1895	146
†Clarke, E. ...	1861	54	Cope, H. A. ...	1889	124
Clarke, F. ...	1866	68	Copestake, H. ...	1843	32
Clarke, F. F. ...	1901	161	Copestake, J. G. ...	1845	34
Clarke, H. R. ...	1901	162	Coppell, B. E. ...	1901	161
Clarke, J. H. ...	1862	57	Corfield, B. C. ...	1900	160
Clarke, R. ...	1862	57	Corfield, C. L. ...	1900	160
Clarke, R. ...	1885	116	Corney, H. ...	1892	135
Clarke, W. ...	1866	67	Corney, R. W. ...	1891	133
Clay, B.	20	Cosens, C. H. C. ...	1875	91
Claye, A. ...	1864	65	Cosens, E. A. ...	1875	91
Claye, C. A. ...	1895	146	Cosens, W. B. ...	1875	93
†Claye, E. H. ...	1867	72	Cott, R. ...	1870	80
Claye, F. R. ...	1870	80	Cotton, C. H. ...	1869	78
Claye, R. B. ...	1895	146	Cotton, G. S. E. ...	1870	80
Claye, S. J. ...	1863	61	Cotton, J. ...	1593	1
Claye, W. E. ...	1873	88	Cotton, W. ...	1760	17

	YEAR	PAGE		YEAR	PAGE
Coulson, H. L. ...	1878	100	Daniel, C. A. ...	1853	43
Coulson, J. E. ...	1878	100	Daniel, E. ...	1853	42
Court, C. S. ...	1865	66	Daniel, H. ...	1853	43
Court, F. H. ...	1865	66	Daniel, R. ...	1895	145
Coutts, A. R. ...	1878	100	Daniel, W. ...	1853	43
Coutts, J. G. ...	1880	105	†Daniel, W. ...	1891	130
Coutts, W. S. ...	1877	97, 178	Danks, E. W. ...	1881	109
Cowley, T. ...	1858	48	Darby, G. H. ...	1866	68
Cox, A. E. ...	1877	97	Dart(w...), H.	21
†Cox, A. J. ...	1859	50, 80	Davenport, A. ...	1855	46
Cox, C. A. ...	1894	142	Davenport, A. A. ...	1822	24
Cox, E. ...	181..	24	Davenport, E. ...	1822	24
Cox, E. H. ...	1871	81	Davenport, J. L. ...	181..	24
Cox, G. ...	1846	36	Davenport, J. L. ...	1852	41
Cox, J. ...	1844	33	Davies, C. S. ...	1897	152
Cox, J. H. ...	1833	25	Davies, F. C. ...	1896	150
Cox, J. W. ...	1901	160	Davies, I. B. ...	1900	160
Cox, R. ...	1881	108	†Davies, G. L. ...	1880	106
Cox, T. ...	1834	25	Davies, R. W. ...	1896	150
Cox, T. R. ...	1890	126	Davies, T. ...	1753	16
Cox, W. ...	1858	48	Davi(e)s, T. H. ...	1873	86
†Cox, W. J. ...	1858	49	Davies, T. W. ...	1873	86
Cox, W. T. ...	181..	24	Davis, A. ...	1853	43
Coxon, R. H. ...	1899	158	Davis, A. H. ...	1880	105
Coxon, T. R. ...	1896	149	Davis, F. ...	1853	43
†Coxon, T. W. ...	1869	78	Davis, F. ...	1868	76
Crassweller, H. V. ...	1869	77	Davis, H. ...	1863	62
Craven, E. ...	1843	31	†Davis, H. ...	1868	76
Creswell, C. W. ...	1901	161	Davis, W. C. ...	1887	120
Creswell, F. H. P. ...	1882	111	Davis, W. H. ...	1895	146
Crispin, N. T. ...	1879	102	Davison, H. H. ...	1874	90
Crockett, A. W. ...	1880	106	Davison, W.	21
Croft, — ...	17...	20	Dawkins, H.	21
Crompton, A. ...	1661	5	Dawson, C. H. D. ...	1898	155
Crondeace, F. G. D. ...	1886	118	Deacon, C. ...	1869	90, 178
Cronk, N. T. ...	1894	142	†Deacon, E. ...	1858	49
Crossley, H. ...	186..	55	Deacon, H. ...	1864	64
Crossley, J. ...	1854	45	†Deacon, M. ...	1861	53
Crossley, J. ...	186..	55	Deacon, W. ...	1858	49
Crossley, R. F. ...	1870	80	Dean, — ...	1873	86
Cubley, A. C. ...	1868	74	Dean, A. P. ...	1891	131
Cubley, F. E. ...	1878	99	Dean, E. ...	1866	67
Cubley, L. ...	1867	71	Dean, J. N. ...	1891	131
Cuff, A. ...	1850	39	Deeley, D. ...	1886	120
Cuff, A. ...	1850	39	Deeley, H. M. ...	1899	156
Cuff, C. ...	1843	32, 39, 178	Denby, C.	21
Cuff, E. ...	1850	39	Denby, J.	21
Cuff, E. ...	1851	41	Denham, R. ...	1844	33
Cuff, J. B. ...	1839	30	Denham, W. ...	1844	33
Cuff, J. ...	1843	32, 178	Denston, W. ...	1745	15
Cumberland, D. P. ...	1893	138	De Pledge, — ...	1873	84
Cumberland, T. L. ...	1892	127	De Renzy, A. ...	1880	107
Cunningham, F. R. ...	1877	98	Dewberry, E. B. ...	1891	133
Currey, L. S. ...	187..	101	Dickenson, C. W. ...	1880	106
Currey, H. E. ...	1872	84	Dickenson, H. G. ...	188..	105
Currey, P. H. ...	1875	91	Dickson, H. E. ...	1872	84
†Currey, R. H. S. ...	1872	84	Dinn, A. C. ...	1899	156
Curry, T. ...	1654	3	Disney, T. C. ...	1884	115
Curtys, T. ...	1664	5	Dobs, R. ...	1717	11
Curzon, R. ...	1840	30	Docker, H. J. ...	1856	46
Cutting, J. B. ...	1890	127	Dodd, W. ...	1883	113
Cutting, G. H. ...	1890	127	Dodd, W. H. L. ...	1886	117
Dakeyne, H. ...	171..	12	†Dolby, R. ...	1870	79
Dale, E. ...	1844	32	Doughty, P. S. ...	1884	113
Dale, J. F. ...	1893	140	Dould, C. ...	1897	151
Daniel, A. F. ...	1893	139	Dould, E. ...	1892	134
Daniel, B. ...	1898	153	Dovaston, M. E. ...	1871	81
			Dovaston, W. D. ...	1871	81

	YEAR	PAGE		YEAR	PAGE
Dove, E. R. D.	1878	100	Evatt, W.	1723	13
<i>Dowell, H.</i>	1885	115	Evatt (Evatt), W.	1778	19
Dowell, T. W.	1885	116	Evered, H. G.	1877	98
Downes, J. R.	1879	102	Evered, J. E.	1877	98
Downman, C. P. C.	1899	158	Everitt, P. J.	1897	152
Downman, T. F. C.	1899	158	Every, F.	1847	37
Drabble, A. S.	1899	158	Every, J.	21
Drabble, H.	1901	162	Eyre, E. S.	1862	59
Draper, T. G.	1859	51	Eyre, L.	1892	137
Draper, W.	1866	67	Eyre, T.	1860	53
Draycott, A.	186..	55	Eyre, T. H.	1862	59
Draycott, H.	186..	55			
Dresser, —	1873	88	Farmer, J. P.	1841	28
†Drew, W.	1873	88	†Farnsworth, A. F.	1895	147
Duck, R. H. V.	1895	146	Farnsworth, P. H.	1874	89
Duder, A. W.	1891	132	† <i>Farquharson, E. B.</i>	1879	104
Duesbury, T. J.	1890	129	Farr, W.	1843	32
Duffield, R.	1859	51	† <i>Farthing, J. S.</i>	1861	55
Dumas, A. J.	1877	96	Fawcett, C. A.	1867	71
Dumas, E.	1843	32	Fawssett, M. R.	1886	120
Dumas, E. D.	1877	96	Fenton (r. W. H. F. Jones)	63
Duncau, K. V.	1892	136	Ferguson, G.	1846	36
Duncan, M. H.	1892	136	Ferneyhough, W.	1869	78
Dunning, C. G.	1899	158	Field, J. P.	1877	97
Dyer, H. H.	1898	155	Finch, L. H.	1897	152
Dykes, W.	1853	43	Finney, P.	1883	112
			Finney, R. J. E. F.	1883	112
Eardley, —	1776	19	Finney, T.	1863	60
Eardley, J. W.	1855	46	Fitzherbert, A.	1763	17
Eastwood, T. V. J.	1901	162	Fitzherbert, J.	172..	13
Eaton, A. H.	1895	145	Fitzherbert, W.	172..	13
Eaton, J.	1861	54	Fitzroy, F. G. A.	1886	119
Eaton, R.	172..	13	†Fitzroy, H. S.	1886	119
Eaton, T.	172..	13	Flamsteed, J. J.	1655	4
Eaton, W. M.	1860	52	Fleming, —	186..	65
Eccleston, J. B.	1862	56	Fletcher, A. W.	1866	69
Eddowes, C. R. B.	1877	96	Fletcher, C. W. C.	1866	69
Eden, W. B.	1899	157	Fletcher, H.	171..	12
<i>Edridge, C. S.</i>	1881	108, 178	Fletcher, H.	1837	26
Edridge, F. B.	1881	109	†Fletcher, J. M. J.	1866	70
Edridge, H. L.	1885	116	Fletcher, J. W.	1834	25, xiii
Edwards, C. W.	1893	139	Fletcher, J. W.	1866	69
Edwards, G. S.	1900	160	Fletcher, J. W.	1898	153
Edwards, W.	1845	34	Fletcher, S.	167..	7
Edwards, W. A.	1900	160	Fletcher, S.	1701	10
Eking, F. C.	1881	107	Fletcher, S.	174..	15
Eldrid, V. B. de P.	1896	149	Fletcher, W. L.	1901	162
Eley, J.	1634	2	Flewker, A.	1842	28
Eley, J.	1652	3	Flewker, J.	1839	27
Ellis, —	1867	73	Flewker, W.	1840	28
Ellison, W. G. H.	1869	77	Flewker, W.	1873	86
Elwell, A. W.	1870	79	Fley, G.	1844	32
Elwyn, H. G. N.	1892	137	†Flint, A. R.	1889	124
Emery, A. R.	1855	46	Flint, H. B.	1901	162
†Emery, H. F.	1855	46	Flower, A. F. A.	1882	110
Endsor, H. V.	1862	56	Flower, E. H.	1878	99
Ensor, T. D.	1897	152	Foley, T. W.	1851	41
Etches, C.	1857	47, 178	Ford, —	186..	60
Evans, A. H.	1862	59	Ford, A. H.	1890	127
Evans, C. W.	1863	62	Forman, A.	1844	34
Evans, H. O. C.	1875	92	Forman, E.	186..	60
Evans, J.	1846	35	Forman, F.	185..	49
Evans, M. R.	1863	62	Forman, T.	1858	49
Evans, S.	1851	40	Forman, T. B.	1838	26, 178
Evans, W. P.	1878	100	Forman, T. R.	1857	47
Evans, W. S.	1869	79	Forman, W.	1854	45
Evans, W. T.	1862	59	†Forrest, A. L.	1868	76
Evans, W. W.	1870	82			

	YEAR	PAGE		YEAR	PAGE
Forrest, H.	1868	76	Gandy, C.	1894	143
Forrest, S.	1864	63	Gandy, E. A.	1873	86
Fosbrooke, F. N.	1879	103	Gandy, E. S.	1892	136
Fosbrooke, T. H.	1877	97	Gandy, F. H.	1867	72
Fowkes, W.	1775	18	Gandy, J. H.	1873	86
Fowler, J.	21	Gandy, J. H.	1893	139
Fowler, W.	21	Gandy, J. W.	1862	59
Fowler, W. T.	177..	19	Gandy, N.	1897	152
Fox, E. C.	1847	37	Gandy, T. E.	1862	59
Fox, E. H. H.	1890	127	Garbutt, H. R.	1866	69
Fox, G.	1723	13	+Garbutt, L. L.	1867	73
Fox, J.	1864	63	Gardiner, C. D.	1885	116
Fox, J. W.	1864	63	+Gardiner, F. W.	1884	113
Fox, K.	21	Gardiner, A. F. C.	1899	157
Fox, R.	167..	6	Garland, G. H.	1869	78
Fox, S.	1651	3	Garlick, A. (N.)	21
Fox, S.	168..	7	+Garrard, C. R. O.	1872	83
Fox, S.	1816	24	Gawler, H.	1836	26
Frain, J. B.	1880	105	Gawler, J. C.	1836	26
Franceys, —	166..	5	Geare, J. H.	1862	57
Franceys, E. (F.)	21	+Geare, R.	1862	56
Franceys, H.	1703	9	Geare, R. I.	1862	57
Franceys, W.	21	+Geare, W. F.	1862	56
Francis, —	185..	48	Gell, H. N.	1840	28
Franklin, C. E.	1900	160	Gell, J.	21
Franklin, F. S. H.	1871	82	Gell, W.	21
Franklin, H.	1895	145	Gelsthorpe, J. H.	1876	93
Franklin, W. H.	1891	133	Gentles, J. A. W.	1876	95
+Frazier, A.	1867	72	Gentles, T. L.	1876	95
Fre....., J.	21	George, F. W.	1877	97
Freeman, H. O.	1886	117	George, H.	186..	55
Freer, W.	1855	46	George, J.	1855	45
Fritche, A. L.	1853	44	George, J. A.	1877	97
Fritche, F. W.	1844	33	George, W.	21
Fritche, G. C.	1842	29	German, J.	1840	28
Fritche, G. E.	185..	48	German, J.	1866	68
Fritchley, G. R.	1861	55	German, W.	1870	80
+Frith, G.	1896	150	German, W.	1871	82
Frith, M. K.	1863	60	Gibbes, A.	184..	30
Frizell, J. B.	1847	36	Gibbes, G.	1843	32
Frizell, R. F.	1847	36	Gibbes, T.	1843	31
Frost, F. T.	1874	88	Gibson, E. P.	1867	70
Frost, G.	1846	36	Gibson, J.	1853	43
Frost, G.	1849	38	Gibson, R.	1849	38
+Frost, P. H.	1873	88	Gibson, W.	1852	42
Frost, R.	1852	41	Gilbert, A. J. D.	1875	92
Frost, W.	1857	47	+Gilbert, F. M.	1883	112
Frost, W. E.	1877	97	Gilbert, H. W.	1888	122
Fryer, E.	186..	55	Gilbert, J. W.	1710	10
Fryer, J. P.	1869	76	Gilbert, S. H.	187..	83
Fuller, G.	1716	10	Giles, —	187..	88, 178
Fuller, H.	1846	35	Gillam, W.	1846	36
+Gadsby, E. P.	1853	44	Gillett, F. C.	1840	28
Gadsby, G.	1849	38	Gillett, R.	1841	29
Gadsby, H.	1899	158	Gillott, —	21
Gadsby, H. F.	1859	50	Girardot, C. N.	1841	29
Gadsby, H. J.	1873	86	Girdleston, C. W.	1841	29
Gadsby, J.	1851	40	Gisborne, —	1839	27
Gadsby, J.	1895	145	Gisborne, E.	1854	44
Gadsby, R.	1895	145	Gisborne, H. F. D.	1867	73
+Gadsby, W. H.	1855	45	Gisborne, R. P.	1867	73
Gallimore, T.	1868	73	Gleaves, F. J. M.	1891	133
+Gallop, E. G.	1874	90	Glenny, R. F.	1858	49
Gamage, J.	173..	14	Glover, —	1872	86
+Gamble, E. C. W.	1897	152	Godson, A.	1847	37
Gamble, W.	1838	27	Godwin, R. B.	1836	25
			Godwin, T. H.	1882	110
			Gol..., W.	21

	YEAR	PAGE		YEAR	PAGE
Goldie, E. O. ...	1889	125	Haden, J. C. ...	18...	24
Goldie, H. M. ...	1889	125	Haden, R. ...	1845	35
Goldie, L. D. ...	1889	125	Haden, R. W. ...	180...	23
Goldthorpe, D. ...	1901	161	Haden, T. ...	1843	30
Goodale, G. P. ...	1848	37, 178	Hadfield, A. C. ...	1880	106
Goodale, W. R. ...	1848	37	† <i>Hadfield, E. F.</i> ...	1880	106
Goodall, W. ...	1853	44	Hadley, T. ...	1570	1
Goodwin, A. G. ...	1862	59	Hadley, W. ...	1612	2
Goodwin, J. ...	1862	59	Hall, C. A. ...	1882	111
Go(o)dwin, R. (B.) ...	171..	11	Hall, A. S. ...	1881	108
Go(o)dwin, B. (R.) ...	1761	17	Hall, F. V. ...	1901	162
Goodwin, S. ...	1897	152	Hall, H.	21
Goodwin, W. B. ...	1898	153	Hall, J. A. ...	1873	85
Goodwynne, T. ...	1600	1	Hall, J. F. ...	1879	103
Gordon, D. G. ...	1883	113	Hall, S. M. ...	1882	110
Gordon, S. N. ...	1883	113	† <i>Halliday, J. W. G.</i> ...	1886	120
†Gough, H. W. ...	1883	112	Halton, C.	21
Gould, H. E. ...	1789	23	Halton, E. ...	173..	13
<i>Grant, F. T. H.</i> ...	1878	101	Halton, E. ...	1796	23
Graves, A. D. ...	1900	159	Halton, J. ...	1680	7
† <i>Graves, H.</i> ...	1885	117	Halton, L. G. ...	1777	19
Graves, H. J. ...	1896	148	Halton, T. ...	168..	7
Gray (Grey), R. ...	165..	5	Halton, W. ...	177..	18
†Greatorex, W. ...	1893	139	Hambley, F. H. ...	1898	154
Greaves, A. F. ...	1861	53	† <i>Hamilton, A.</i> ...	1860	51
Greaves, C. A. ...	1849	38, xv	Hamilton, J. H. ...	1862	57
Greaves, C. C. ...	1889	125	Hamilton, R. W. ...	1860	51
Greaves, E. A. ...	1858	49	Hammond, P. G. ...	1901	161
Greaves, E. N. ...	1854	45	Hancock, T. L. ...	1850	39
Greaves, F. L. A. ...	1889	125	Harding, G. ...	1891	130
†Greaves, F. W. ...	1857	47	† <i>Harkness, J.</i> ...	1860	52
† <i>Greaves, H. L.</i> ...	1856	46	† <i>Harkness, J.</i> ...	1872	84
Greaves, J. E. ...	1832	110	† <i>Harkness, T.</i> ...	1866	68
Greaves, T. ...	1896	150	† <i>Harkness, W. J.</i> ...	1859	51
Greaves, T. L. ...	1855	45	Harland, E. R. ...	1867	73
Greaves, V. R. N. ...	1866	68	Harper, C. P. ...	1895	145
Green, G. ...	1865	65	Harper, K. P. ...	1893	139
Green, P. S. ...	1878	100	Harpur, — ...	186..	53
Green, T. ...	186..	65	Harpur, F. ...	1867	71
Green, W. G. K. ...	1886	119	Harries, H. R. ...	1894	143
Greensmith, J. ...	1868	73	Harris, T. ...	1873	87
Greensmith, P. ...	1867	70, 178	Harrison, E. ...	1848	37
Gregory, A. ...	1850	39	†Harrison, E. ...	1868	74
Gregory, J. ...	186..	55	Harrison, E. W. ...	1864	63
Gregory, W. ...	1844	34	Harrison, F. ...	1851	41
Gregson, G. ...	166..	5	Harrison, F. W. ...	1870	80
Gregson, R. ...	1641	3	Harrison, J. W. ...	1845	34
Gregson, R. ...	171..	11	Harrison, J. ...	1847	36
Gregson, R. ...	175..	15	Hart, T. W. ...	1894	142
Gregson, T.	21	Hartshorn, R. ...	1901	162
Gresley, N. M. ...	1901	162	Hartshorn, T. ...	1901	162
Gresley, S. M. ...	1901	162	<i>Harvey, C. P.</i> ...	1873	88
Gretton, W. ...	1745	15	Harvey, E. ...	1869	77
Grey, —	21	Harvey, R. ...	1843	31
Gribble, F. ...	1855	46	Harvey, S. ...	1868	75
Grinling, A. J. ...	1892	137	Harwood, C. ...	1836	27
Grinling, G. N. ...	1899	157	Harwood, E. B. ...	1836	27
Grinling, J. H. ...	1891	130	Harwood, R. H. ...	1898	153
† <i>Groome, G. R.</i> ...	1896	149	Harwood, T. ...	1835	25
†Groves, C. E. ...	1884	114	Haslam, E. S. ...	1895	145
Groves, F. V. ...	1890	127	Haslam, G. H. ...	1894	142
Groves, G. A. R. ...	1884	114	Haughton, G. ...	1573	1
Guilmant, W. ...	1890	127	†Hawkrige, P. ...	1879	104
			Hawley, H. S. ...	1881	107
Haden, C. ...	1846	35	Hayter, E. G. ...	1878	101
Haden, C. T. ...	179..	23	Haywood, H. M. ...	1868	75
Haden, F. ...	18..	24	Haywood, H. P. ...	1893	140
Haden, H. ...	1804	25	<i>Heath, C. E.</i> ...	1888	122

	YEAR	PAGE		YEAR	PAGE
Heath, G. E. ...	1899	156	Hockey, A. H. ...	1895	145
Heath, W. E. ...	1901	161	Hodge, S. W. H. ...	1898	154
Heathcote, A. ...	1741	14	Hodges, A. ...	1844	33
Heathcote, C. ...	1745	15	Hodges, F. G. ...	1874	89
Heathcote, C. F. ...	1888	123	Hodges, H. T. B. ...	1871	81
Heathcote, E. ...	1841	29	Hodges, R. J. ...	1844	33
Heathcote, F.	21	Hodges, W. H. ...	1843	32, 178
Heathcote, F. J. ...	1895	145	Hodgkinson, — ...	1883	112
Heathcote, G. ...	1896	148	Hodgson, J. E. ...	1899	157
Heathcote, S. ...	1753	16	Holden, G. ...	1863	63
Heathcote, T. ...	173..	14	Holden, H. ...	1692	7
Heathcote, W. ...	1745	15	Holden, R. ...	169..	8
Hedley, T. ...	1864	64	Holden, R. ...	1780	19
Hedley, T. ...	186..	71	Holden, T. ...	169..	8
Hefford, C. ...	1863	60	Holland, E. ...	1861	53
Hefford, C. N. ...	1894	143	Holland, T. W. ...	1855	46
Hefford, G. ...	1863	60	Holloway, J. F. ...	1850	39
Hefford, J. A. ...	1899	156	Hollick, T. ...	1870	79
Hefford, J. N. ...	1863	60	Holmes, H. ...	1714	11
Heidelpriem, E. ...	1880	106	Holt, J. H. ...	186..	53
Henchley, S. ...	1864	64	Holmes, H. ...	1843	32
Henley, A. G. ...	1860	52	Homer, J. ...	1878	101
Hennett, A. C. ...	1887	121	Hone, E. J. ...	1897	152
Henry, T. ...	1771	18	Honey, A. A. ...	186..	80
Henshaw, J. ...	1745	15	Hood, A. H. M. ...	1885	116
Herd, J. G. M. M. ...	1892	134	Hooker, J. H. F. ...	1876	95
Hewitt, A. B. ...	1891	133	Hooper, J. ...	186..	69
Hewitt, C. E. R. ...	1879	104	Hope, — ...	1753	16
Hewitt, H. A. ...	1900	159	†Hope, B. L. ...	1894	142
Hewitt, H. R. ...	1881	107	Hope, C. ...	174..	15
†Hewitt, J. ...	1895	107	Hope, C. S. ...	1771	18
Hewitt, T. ...	1847	36	Hope, G. L. ...	1864	64
†Hewcock, P. R. ...	1894	141	Hope, G. W. ...	1875	91
Heywood, J. P. ...	1900	160	Hope, H. ...	1648	3
Heywood, S. ...	1901	161	Hope, J. ...	167..	6
Heywood, W. H. V. ...	1898	154	Hope, J. ...	1745	15
Hickling, A. ...	1896	150	Hope, R. ...	1648	3
†Higginbotham, T. E. ...	1888	121	Hope, R. ...	1779	19
Hill, A. A. ...	1898	154	Hope, R. C. ...	1861	55
Hill, A. C. ...	1857	47	Hope, R. J. ...	182..	25
Hill, A. T. C. ...	1887	120	Hope, W. ...	171..	11
Hill, E. C. ...	1863	62	Hope, W. ...	1745	15
Hill, G. ...	1886	119	Hope, W. ...	1830	25
Hill, J. ...	186..	53	Hope, W. ...	1861	54
Hill, J. B. B. ...	1887	121	Hope, W. H. S. J. ...	1899	156
Hill, J. W. A. ...	1885	115	Horne, H. R. ...	1893	140
Hill, R. G. ...	1879	102	Horne, S. ...	1893	140
Hill, T. ...	1844	32	Horne, W. ...	1893	138
Hill, T. C. ...	1850	62	Horne, W. H. ...	168..	7
Hillam, F. ...	1867	71	Horsington, J. ...	168..	7
Hillam, J. H. ...	1867	71	Horsington, J. ...	169..	7
Hinchcliffe, W. N. ...	1878	99	Horsley, A. ...	1868	75
Hind, T. ...	1864	65	Horsley, C. ...	1843	30
Hind, W. ...	1864	65	Horsley, E. ...	1863	51
Hintomer, E. ...	16..	3	Horsley, J. ...	1851	40
Hiron, J. B. ...	1875	92	Horsley, J. ...	1849	38
Hives, G. H. ...	1860	52	†Horsley, T. ...	1868	75
Hives, J. ...	1862	59	Horton, C. ...	1717	12
Hives, C. J. ...	1873	86	Horton, C. ...	173..	30
Hoare, J. ...	186..	53	Horton, L.	22
†Hobley, C. McD. ...	1899	158	Horton, W. ...	170..	9
Hob... Is.	22	Hose, F. E. A. ...	1873	88
Hobson, A. E. ...	1876	93	Hose, H. C. ...	1869	78
†Hobson, E. W. ...	1865	66, ix	Hoskyns, E. J. H. ...	1863	61
Hobson, G. L. ...	1891	130	Hoskyns, R. H. ...	1865	65
Hobson, H. M. ...	1871	81	Houghton, G. ...	1634	3
†Hobson, J. A. ...	1868	76	Houghton, T.	21
Hobson, W. ...	1843	31	Houlston, H. A. ...	1892	137

	YEAR	PAGE		YEAR	PAGE
Houlston, S. E. ...	1893	140	Jefferson, H. ...	1892	134
How, J. ...	1717	12	Jenkins, C. L. K. F. ...	1880	106
Howard, C. G. ...	1839	27	Jenkinson, F. O. ...	1896	150
Howard, G. B. ...	1835	26	Jennings, F. P. ...	1895	147
How(e), H. ...	177..	19	Jensen, J. ...	1896	150
How(e), J. (N.) ...	1775	19	Jephson, F. ...	1868	75
Howell, A. G. ...	1900	159	Jerram, R. R. ...	1887	120
Howell, J. ...	1764	18	Jessop, C. H. ...	1879	103
Howell, N. G. ...	1899	158	Jessop, E. J. ...	1873	87
Howell, R. A. ...	1896	151	<i>Jessop, H. A.</i> ...	1877	97
†Howes, R. R. R. B. ...	1887	121	Jessop, H. J. ...	1872	83
Hoyle, W. G. ...	1884	113	Jessopp, F. R. ...	1860	52
Hudson, C. ...	1843	30	Jewitt, I. H. S. ...	1863	63
Hudson, F. ...	1843	30	†Jewitt, L. F. W. ...	1861	54
Hudson, H. ...	1849	38	Jobson, E. W. ...	1858	50
Hudson, J. R. ...	1857	47. 68	Jobson, G. ...	1859	50
Hudson, S. ...	1854	44	Jobson, J. E. V. ...	1895	145
Huffman, W. ...	1844	34	Johnson, —	1753	16
Huggins, C. W. ...	1844	34	Johnson, A. ...	1844	33
†Hughes, J. E. ...	1890	128	Johnson, C. ...	1850	39
Hughes, J. L. ...	1867	72	Johnson, C. ...	1874	89
Hughes, J. L. ...	1897	152	Johnson, C. H. ...	1844	33
Hullett, A. ...	1864	64	Johnson, E. S. ...	1862	59
Hullett, A. E. ...	1859	51	Johnson, F. ...	1851	40
Hullett, E. C. ...	1858	49	Johnson, G. ...	1865	66
Hullett, T. C. ...	1858	49	Johnson, G. F. ...	1863	61
<i>Humble, B. M.</i> ...	1876	93. 178	Johnson, G. H. ...	1883	112
Humble, S. ...	1879	102	Johnson, H. R. B. ...	1899	156
Hunt, C. ...	1895	147	Johnson, J. ...	1840	28
Hunt, H. M. ...	1832	110	Johnson, P. F. W. ...	1891	130
Hunt, J. A. ...	1870	79	Johnson, R. ...	1879	178
Huntingdon, T. ...	168..	6	Johnson, T. ...	1847	37
Hurd, J. ...	1863	62	Johnson, T. A. ...	1863	61
Hurd, J. ...	1865	65	<i>Johnson, W.</i> ...	1843	32
Hurt, N. A. ...	1864	65	Johnson, W. ...	186..	53
†Huss, H. P. ...	1892	137	Johnson, W. F. ...	1884	114
Hutchinson, —	1753	15	Johnston, A. ...	1867	71
Hutchinson, C. ...	1872	84	Johnston, C. ...	1878	100
Hutchinson, E. ...	1872	83	Johnston, G. H. ...	1881	108
†Hutchinson, E. A. ...	1869	76	Johnston, L. A. M. ...	1878	100
Hutchinson, H. (J.) ...	186..	76	Johnston, R. ...	1879	103. 178
Hutchinson, T. ...	1857	47	Johnston, J. M. ...	1867	71
Hutchinson, T. E. M. ...	1871	82	<i>Jones, A. J.</i> ...	1872	83
†Hutchinson, W. H. ...	1883	113	† <i>Jones, A. J.</i> ...	1876	94
†Hutchinson, A. R. ...	1885	117	Jones, E. S. ...	1867	71
Hutchison, R. S. ...	1886	117	Jones, F. T. A. ...	1896	150
Hutton, K. L. ...	1889	125	Jones, H. ...	1868	76
			Jones, H. ...	1873	86
Iles, A. ...	1860	51	Jones, J. ...	1846	36
†Ingle, A. D. ...	1878	99	Jones, J. ...	1868	76
Innes, W. C. C. ...	1896	150	<i>Jones, L. T.</i> ...	1873	85
Innes, W. G. S. ...	1880	107	Jones, P. ...	1717	11
† <i>Ironmonger, W. J.</i> ...	1863	62	Jones, V. D. G. ...	1889	125
Irving, R. ...	1873	86	Jones, W. H. B. ...	1889	125
<i>Irwin, W.</i> ...	1859	49	†Jones, W. H. F. ...	1863	63
Isherwood, R. W. ...	1877	97	Jones, W. J. ...	1880	104
			Jordan, J. W. ...	1870	80
Jackson, H. H. ...	1844	34	†Joseph, A. F. ...	1872	82
Jackson, J. B. ...	184..	30	Jourdain, F. N. ...	1889	125
Jackson, P. ...	1844	34	Jourdain, H. F. N. ...	1889	124
Jackson, R. ...	1700	9	† <i>Jourdain, R. O.</i> ...	1886	118
<i>Jackson, W. H.</i> ...	1838	27	†Jousiffe, S. T. ...	1893	140
†Jackson, W. S. ...	1895	147	Jowett, J. A. ...	1867	73
James, E. de C. ...	1899	157	Jukes, E. ...	1861	54
James, T. ...	1844	34			
James, W. B. ...	1899	157	Keeling, F. N. ...	1899	156
†Jardine, A. S. ...	1861	55	Keene, R. ...	1862	57
Jary, W. H. ...	1837	26	Kendal, E. C. ...	1881	109
Jefferson, E. ...	1899	157	Kennedy, —	1753	16

	YEAR	PAGE		YEAR	PAGE
Kennington, A. F.	1872	83	Lewis, P. W.	1884	114
Kerry, H.	1862	57	Lewis, R.	1860	52
Keys, W. H.	1873	86	Lidel, M.	22
Kiermander, A. D.	1879	103	Linacre, J.	1869	77
Kiermander, C. E.	1879	103	Linacre, J. A.	1868	76
Kiermander, D. W.	1881	108	Lindsay, D. L.	1880	105
K...iwl..., F.	22	†Lindsay, J. W.	1866	69
Kilby, J.	1711	10	Lindsay, J. W.	1875	92
King, H.	1861	55	Lingard, A.	1859	50
King, R. G.	1900	159	Lingard, C. E.	1890	127
Kinnard, F. L.	1881	109	Lingard, J. E.	1859	50
Kirby, J.	1862	57	Lingard, J. W.	1890	127
Kirk, A.	1862	57	Lloyd, C. D.	1880	105
†Kirk, H.	1862	57	Lloyd-Owen, —	1890	127
Kirtley, E.	1855	46	Lock, H.	22
Kirtley, F.	1855	45	Lockett, H. G.	1850	40
†Kitchen, H. J.	1895	145	Lockett, J. W.	1850	40
Knighton, G. F.	1900	159	Lockett, W. M.	174..	14
Knighon, G. H.	1869	77	Lomas, C.	1899	156
Knowles, S.	1845	34	Lomax, H.	1846	36
Kympton, J. D.	1886	118	Lomax, L.	1846	36
			Longdon, A. F.	1870	79
Lacy, L. F.	1896	149	Longdon, H. F.	1871	81
Laffan, C. V. M. C.	1899	156	Lovick, R. V.	1886	119
Laffan, E. M. C.	1898	155	Lovick, S.	1857	47
Lamb, C. E. W.	1892	136	Lowe, J.	1702	9
Lancaster, G. C.	1898	155	Lowe, J.	1717	12
Lancaster, S.	1898	155	Lowe, J.	1853	43
Land, W.	1896	148	Lowe, P.	22
Langdon, A. E.	1884	114	Lowe, T.	1714	11
Large, E.	16..	3	Lownds, H.	1897	151
Large, H.	1853	43	†Lownds, L.	1890	129
Latham, B. J.	186..	60	†Lunn, H. F.	1832	137
Latham, E.	184..	28, 178	Lynch, H. B.	1898	155
Latham, G.	1862	56	†Lynch, H. W.	1885	117
Latham, H.	1849	38	Lynch, P. J.	1898	155
Latham, J. H.	1841	28			
Latham, S.	1846	35	Macham, E.	166..	6
Lathbury, —	186..	53	Machon, J.	1845	34
Lathbury, J.	1845	35	Machon, J.	1850	39
Laurie, A. R.	1901	161	Machay, E. S.	1867	72
Laurie, D.	1867	70	McCallum, P.	1898	154
Laurie, R.	1866	67	†McCallum, R. T.	1894	143
Laurie, R. D.	1896	148	McCallum, S. D.	1900	160
Lawson, H.	1870	79	McGann, W. F.	1898	38
Lawson, S.	1870	79	McGregor, F.	1899	159
†Lea, J.	1885	116	McPhail, S. R.	1901	162
Lea, W.	1879	102	Maddock, G.	171..	13
Leacroft, C. H.	1833	25	Madge, E. E.	1895	147
Leacroft, J. W.	1834	25	†Madge, H.	1895	147
Leatherdale, G. F.	1872	84	Madge, Q.	1895	147
Leatherdale, V. G.	1872	84	Madge, R.	1896	148
Lee, A.	1884	114	Major, H.	1862	56
Lee, R.	1844	33	Mallam, H. E.	1886	118
Leech, C. H. T.	1888	122	Maning, G. C.	1861	54
Leech, E. Y.	1901	161	Maning, H. S.	1861	54
Leech, S. W.	1881	107	Maning, T. P.	1861	54
Leech, T.	1852	41	Mansfield, H.	1869	78
Leeke, F.	166..	5	†Mansfield, R.	1869	77
Leeson, R.	169..	8	Mansfield, W.	1844	34
Legge, A.	1872	84	Mapplebeck, G. H.	1889	125
Legge, R. S. D.	1890	128	Mappy (-bby)	22
Leigh, F.	1854	44	Marples, J.	1846	35
Leigh, T.	1854	44	†Marples, T. E.	1879	103
Leston, G. L.	1893	140	Marsden, E. D.	1896	148
Leston, H. E.	1895	147	Marsden, H. S.	1891	132
Leston, J. A.	1896	150	Marsden, J. H.	1863	61
Levinge, T.	1631	2	Marsden, J. H. F.	1890	128
†Lewis, G. A.	1882	111, xviii	Marsden, W.	1851	40

	YEAR	PAGE		YEAR	PAGE
Marsden, W. ...	1865.	53	Moou, G. B. ...	1894	141
Marsden, W. H. M. ...	1886	119	Moore, A. S. ...	1899	156
Marsh, A. E. V. ...	1880	105	Moore, F. H. ...	1881	108
+Marsh, C. J. R. ...	1866	69	Moore, G. R. ...	1875	91
Marsh, H. R. ...	1872	84	Moore, H. ...	1899	157
Marsh, H. R. ...	1885	115	Moore, H. O. ...	1875	92
Marsh, W. ...	1875	92	Moore, J. M. ...	1852	42
Marshall, A. ...	1885	116	Moore, W. E. ...	1867	73
Marshall, A. M. ...	1900	160	Morley, C. R. ...	1876	93
Marshall, C. C. ...	1874	89	Morley, E. H. ...	1876	94
Marshall, H. ...	1881	108	Morley, J.	22
Marshall, N. A. ...	1890	127	Morley, J. E. ...	1864	64
Martin, C. B. ...	1889	125	Morley, J. F. ...	1878	98
Martin, D. ...	1900	160	+Morley, T. F. ...	1878	98
Martin, T. ...	1863	61	Morley, W. ...	184..	30
Martin, W. H. ...	1889	125	Morley, W. ...	1849	38
Martin, W. N. ...	1889	125	Morlidge, A.	22
Mason, C. I. ...	1877	97	Morlidge, H. ...	1696	8
Mason, E. R. M. ...	1875	91	Morris, C. ...	1884	113
Mason, G. H. ...	1876	95	Morris, J. ...	1883	112
Mason, W. ...	1876	95	Morris, N. M. ...	1901	161
Massey, E. M. ...	1875	92	Morris, W. ...	1655	4
Massingham, A. M. ...	1861	55	Mortlock, C. F. ...	1861	54
Massingham, J. P. ...	1861	55	Morton, E. S. L. ...	1887	121
Mather, — ...	1888	122	Morton, H. C. ...	1886	119
Matthew. — ...	186..	57	Mosley, G. H. ...	1868	75
Maule, J. R. ...	1866	68	Moss, G. ...	1881	109
Mawson, J. S. ...	1869	78	Mosse, L. T. ...	1885	116
Mawson, R. B. ...	1869	78	Mousley, C. ...	1838	27
Mawson, T. O. ...	1869	78	Mousley, F. ...	1838	27
May, — ...	1622	2	Moxby, — ...	186..	60
May, E. A. ...	1863	61	Mozley, A. ...	1830	25
May, E. E. B. ...	1891	132	+Mozley, A. D. ...	1855	46
+May, H. J. ...	1897	152	+Mozley, F. W. ...	1853	43
May, W. ...	1668	6	Mozley, H. N. ...	1845	34
May, W.	2	Mozley, H. W. ...	1849	38
+Mayberry, J. F. ...	1863	61	Mozley, J. R. ...	1847	37
+Mayhew, R. F. ...	1876	94	+Muddiman, A. B. ...	1895	145
Mayn..., S. ...	1760	17	Mugliston, A. J. ...	1890	127
Mayo, C. H. P. ...	1867	71	Mugliston, H. ...	1884	114
Mayo, J. W. ...	1867	71	Mugliston, H. ...	1890	127
Meakin, G. J. E. C. ...	1875	91	Mugliston, W. L. ...	1887	120
Meakin, W. J. ...	1890	127	Mundy, E. ...	167..	7
Medhurst, C. E. H. ...	1898	154	Murphy, J. B. ...	1899	159
Meggs, W. H. ...	1891	131	Murphy, J. E. ...	1848	37
Mellor, G. ...	1610	2	Murphy, O. B. ...	1864	64
Mellor, H. ...	1650	3	Muscroft, J. W. ...	1850	39
Mellor, P. H. ...	1887	120	Musson, E. F. ...	1871	81
Mellor, R. ...	166..	5			
Mellor, T. ...	1779	179	Naylor, A. ...	1895	146
Mellor, W. ...	161..	2	Neale, A. ...	1871	82
Mellor, W. ...	1777	19	Need, G. ...	1844	33
+Mellor, W. G. ...	1888	123	+Needham, E. L. ...	1863	63
Melville, H. C. ...	1899	159	Nevill, W. (or A.)	22
+Merry, J. T. ...	1895	147	Neville-Cox, A. ...	1896	150
Meynell, F. ...	1708	9	Newbold, C. ...	1854	44
Meynell, G.	22	Newbold, E. W. ...	1891	133
+Meynell, G. ...	1887	121	+Newbold, H. ...	1878	98
Meynell, J. ...	1745	15	Newbold, T. ...	1852	42
Middleton, H. A. ...	1843	30	Newbold, T. C. ...	1890	128
Middleton, M. H. ...	1862	59	Newbold, T. W. ...	1861	54
+Midgley, H. W. ...	1882	111	Newbold, M. ...	1899	157
Mills, A. E. ...	1888	122	Newton, C. T. ...	1862	59
Mills, F. W. ...	1860	52	Newton, H. ...	1891	132
Milner, J. ...	1850	39	Newton, H. W. ...	1873	87
Montgomery, C. R. ...	1894	143	Newton, I. ...	1864	64
Moody, B. A. ...	1876	94	Newton, M. B. ...	1898	154
Moody, J. F. B. ...	1874	91	Newton, R. ...	1891	132
Moon, G. R. C. ...	1897	151	Newton, W. H. ...	1873	87

	YEAR	PAGE		YEAR	PAGE
Nicholson, C. H.	1879	102	Palmer, C. J.	1874	90
Nicholson, J.	1870	79	†Palmer, C. J.	1896	150
Nicholson, J. H.	1879	102	Palmer, W. H.	1875	93
Nicholson, T.	1870	79	Palmer, W. W.	1896	150
Nickisson, J. L.	1872	82	Panderson, —	1710	10
Noble, A. H.	1898	154	Pares, W. T.	1897	152
Norris, H. P.	1854	44	Parez, G.	1892	135
Norris-Elye, L. T. S.	1895	145	Parez, L. A.	1892	135
Norrison, T.	1844	34	Parez, W. T.	1892	135
Norton, C. H.	1844	33	Parish, O. C.	1870	79
Norton, E. B.	1875	91	Parker, A. C. H.	1891	131
Norton, E. S.	1875	91	†Parker, C. W.	1867	72
Norton, G.	1853	44	Parker, D.	1660	5
Norton, J.	1847	37	Parker, F. P.	1896	148
Norton, S.	1843	31	Parker, G. N.	1867	70
Noton, E.	1723	13	Parker, H.	1852	41
Noton, J.	1712	10	Parker, J.	1704	9
Nourse, W. H.	1875	92	Parker, J.	1704	9
Nutt, A.	1899	157	Parker, J.	1854	45
Nutt, A. V.	1899	157	Parker, T.	1680	7
Nutt, J. N.	1879	102	Parker, T.	1874	90
Nuttall, W. J.	1858	50	Parker, W.	1854	45
O'Connor, D.	1867	73	Parkin, A. H.	1880	104
Oding, F. B.	1867	71	Parkin, J.	1893	139
Offiler, F. R.	1901	162	Parkins, J.	1860	52
Offiler, H. C.	1901	162	Parkinson, J. A.	1867	73
Ogden, F. S.	1901	162	Parr, P.	170..	9
Oldham, C. E.	1860	52	Parrumore, W.	1854	44
Oldham, G. H.	1854	44	Part, J. H.	1879	104
Oldham, G. W. N.	1886	119	Part, J. S.	1877	96
Oldham, H.	1863	62	†Partridge, A. C.	1895	146
Oldham, J.	1859	51	Paschal, G.	1753	15
Oldham, J. J.	1867	72	Pashler, —	186..	65
Oldham, T.	1860	52	†Patchell, C. W.	1874	89
†Oldham, W. P.	1850	40, xv	Paterson, R. W. B.	1899	158
Oliver, C. E.	1869	77	Paxelaye, —	1696	8
Oliver, J.	1868	75	Paxelaye, I.	1655	4
Oliver, J.	1875	92	Payne, J.	1860	52
Oliver, W.	1863	62	Payne, S.	1860	52
Ollard, F.	1862	56	Payne, W. J.	1890	129
Orde, L. S. H. C.	1881	107	Peach, G. W.	1862	59
Orme, E.	1872	83	Peach, H.	1892	135
Orme, E. S.	1898	154, 161	Peach, H. E.	1867	73
Orme, J. H.	1863	63	Peach, J.	1863	63
Orme, J. W.	1874	90	Peach, W.	180..	23
Orme, R.	1863	62	Peach, W. J. Stevenson-	1857	70
Orme, W.	1777	19	Peacock, A. D.	1897	152
Orton, C. A.	1889	126	†Peacock, C. E.	1892	135
†Orton, E. F.	1888	123	Peacock, J.	1895	140
†Orton, H. B.	1891	131	Pearman, A. V.	1895	146
Orton, P. E.	1891	133	Pearce, R. L.	1882	111
†Orton, S. B.	1891	133	Pearson, E.	1858	48
Osborn, F.	170..	9	Pegg, G. S.	1866	68
Osborn, G.	170..	9	Penny, H.	1864	64
Osborne, A. F.	1893	139	Penny, W.	1864	64
Osborne, J. E. H.	1887	120	Persse, J. D.	1888	121
Osborne, R. S.	1888	123	Petley, H.	1883	113
Osmaston, C.	1847	36	Philipps, A.	1718	12
Oswald, A. H. H.	1901	161	Philipps, A. M.	1877	98
Ottewell, —	186..	65	Philipps, E. B.	1877	98
Ottewell, D.	1899	157	Philipps, W. L.	1877	98
Owen, J. M.	1862	56	Phillip, W. F.	1879	102
†Owen, P. D.	1889	124	Physick, J. S.	1895	147
Owsley, J.	1659	4	Pick(ering), J.	1717	12
Owsley, T.	1659	4	Pickering, W.	1717	12
Paget, —	186..	53	Pickthall, R. J.	1888	121
Paisseau, E.	1887	121	Piddocke, J. L.	1862	56
			Piddocke, T. E.	1862	56
			Pike, —	186..	53

	YEAR	PAGE		YEAR	PAGE
Pike, A. K.	1851	41	Richardson, J. S.	1877	96
Pike, E. C.	1851	41	Richards(ou), R.	1865	4
Pilgrim, C. A.	1881	109	Richardson, R. H.	1892	136
Pinder, G.	1883	112	Richardson, W.	16	4
Pipes, J. F.	1852	42	Richardson, W.	22
†Pitt, A. T.	1879	104	Richardson, W. E.	1899	158
†Place, J.	1872	85	Richardson, W. F.	1894	144
Pogmore, R.	1899	153	Rick, T.	1843	32
Poppleton, E.	1847	36	Rickard, A.	1875	92
Poppleton, F.	184	30	†Rickard, D.	1868	74
Potter, C.	1871	82	Rickard, E. D.	1836	148, 162
Potter, C. H.	1894	142	Rickard, G.	1877	98
Potter, C. W. H.	1878	99	Rickard, G. B.	1897	152
Potter, J.	1878	100	Rickard, H.	1875	90
Potter, J. C.	1875	93	Rickard, H. P.	1899	158
Potter, J. S.	1894	142	Rickard, H. W.	1897	153
Potter, M.	1871	81	Rickard, P.	1868	74
Potter, S. P.	1871	82	Rickards, F. C. V.	1884	114
Potter, T.	1846	35	Rickards, M.	1874	89
Potter, W. E.	1880	104	Ricketts, J.	1863	62
Pountain, J. T.	1852	42	Ricketts, W.	1865	65
†Powell, C.	1885	117	Rippon, F. A.	1878	99
Pratt, T.	1777	19	Ritche, H.	17	22
Presbury, H.	1843	30	Ritche, W.	17	22
Prime, —	22	Ritche, J.	1856	46
Prince, —	186	57	Roberts, T.	1700	9
Purves, R. D.	1880	106	Roberts, W.	1700	9
†Purves, W. A.	1879	103	Robertson, A. L.	1896	149
Pym, G.	1891	131	Robertson, J. H. M.	1897	153
Pym, J.	1850	39	Robins, A. S.	1891	132
Pymme, J.	1658	4	Robins, G. N.	1869	77
			Robins, J. G.	1887	121
Quant, J. C.	1859	51	Robinson, B.	167	6
			Robotham, W. B.	1873	88
Radford, A.	1790	19	Roe, C. F.	1852	42
Radford, A.	181	24	†Roe, C. H.	1878	100
Radford, A. W.	1841	29	Roe, G.	22
Radford, E.	1797	23	Roe, R.	22
Radford, H.	179	23	Roe, R. A.	1898	155
Radford, H.	1849	38	Roe, R. and C.	22
Radford, H.	1864	64	Roe, T.	1704	9
Radford, J.	179	20	Roe, W. C.	1898	155
Radford, J.	1849	38	Rogers, F. H. E.	1886	118
Radford, J.	1706	9	Rogers, G. W. B.	1888	122
Radford, S. R.	1791	20	Rogers, R. C.	1888	122
Radford, S. R.	1796	23	Rogers, W. G.	1886	118
Radford, T.	1851	40	Rome, W.	22
Radford, T.	1884	114	Roos (Rous), R.	171	12
Randall, W. H.	1891	133	Root, G. A.	1857	47
Ratcliff, H. A.	1867	72	Roper, —	1641	3
Ratcliff, J.	1843	31	Ross, E. P.	1885	116
Ratcliff, R.	1868	74	Rossell, E. G.	1867	70
Ratcliff, T.	1891	131	Roth, F. P. R.	1892	136
Ravensdale, H.	1860	52	†Rowbottom, J. P.	1869	78
Rawlins, C.	1860	52	Rowe, S. L.	1901	162
Rawlins, F.	183	25	Rowe, W.	1846	35
Rayner, H.	1869	78	Rowland, G. W.	1896	148
Redfern, H.	1869	78	Rowland, R. W.	1893	140
Redfern, H. J.	1891	132	Rowley, J. L.	1874	89
†Regan, C. T.	1891	132	Rowley, J. R. C.	1874	89
†Revill, A. G.	1880	105	Rowley (tert.)	1874	89
†Rice, C. E.	1894	144	†Roxburgh, W. J.	1880	107
Rice, C. E.	1894	144	Roxy, E. W.	1863	63
Rice, F. G.	1893	138	Roy(ie), T.	1704	9
Rice, H. N. E.	1863	62	Royston, C.	1846	35
Rice, H. T.	1898	154	Royston, J.	1843	31
Rice, R. G.	1872	83	Royston, J.	1844	34
Richardson, A. E.	1872	83	Rudland, R.	1867	72
Richardson, J.	1892	136	Rudman, T. I.	1878	99
†Richardson, J. H.			

	YEAR	PAGE		YEAR	PAGE
Rushforth, W. N. ...	1882	110	Shurlock, F. W. ...	1900	160
Russell, E. ...	1900	159	†Siddall, T. M. ...	1862	55
†Russell, F. C. ...	1895	145	Sidley, J. ...	1873	85
†Russell, H. ...	1897	151	†Sills, T. B. ...	1894	143
Russell, L. ...	1874	90	Simmonds, D. G. E. ...	1894	143
Russell, R. ...	1892	135	Simpkin, F. A. ...	1875	91
Ryde, G. W. ...	1866	69	Simpson, C. ...	1792	20
Rynd, F. F. ...	1892	137	Simpson, C. W. P. ...	1901	161
†Rynd, G. ...	1883	112	Simpson, E. ...	1847	37
Rynd, R. F. ...	1892	137	Simpson, F. W. ...	1846	35
Sacheverell, R. ...	167..	6	†Simpson, F. W. ...	1872	83
†Sale, G. W. ...	1897	153	Simpson, G. ...	1846	35
Salt, C. R. ...	1896	148	Simpson, G. A. B. ...	1874	89
Samwell, M. ...	1876	94	Simpson, H. B. ...	1841	28
Sandars, C. ...	1853	43	Simpson, J. ...	1775	18
Sandars, J. ...	1843	31	Simpson, J. ...	1811	24
Sandars, J. ...	182..	25	Simpson, J. J. ...	1841	28
Sandars, T. ...	1620	2	Simpson, L. E. ...	1892	136
Sanderson, F. ...	1861	54	Simpson, L. L. ...	1857	48
Sant, E. ...	1872	83	Simpson, R. ...	1808	23
Sant, J. ...	1842	31	Simpson, W. ...	1852	42
Saunders, C. F. ...	1900	160	Sims, E. R. ...	1868	74
Saunders, L. G. ...	1900	160	Sims, J. W. ...	1868	74
Savi, T. ...	1890	130	Sinclair, J. ...	1847	37
Savile, F. ...	1662	5	Sinclair, R. H. ...	1873	85
Savill(ile), —	1696	8	Sitwell, G. ...	1610	2
†Sayer, A. G. W. ...	1884	115	Sitwell, H. W. ...	180..	23
Schobel, T. ...	1661	5, 179	Sitwell, R. S. W. ...	180..	23
†Scott, A. A. ...	1872	83	Skertchley, W. ...	1895	147
Scott, F. W. M. ...	1872	83	Skinner, F. ...	1864	64
Scott, W. N. ...	1874	90	Slack, R. ...	1853	43
Sculthorpe, A. C. ...	1883	111	Slater, J. H. ...	1892	137
<i>Sculthorpe, H. L. F.</i> ...	1877	98	Slater, W. ...	1892	137
Seale, J. ...	171..	11	Sleigh, G. ...	1875	93
Seale, J. B. ...	176..	18	Sleigh, H. ...	1868	76
Seddon, R. N. ...	1881	110	Sleigh, R. ...	1868	76
Seddon, T. Y. ...	1879	102	Slinn, A. ...	1853	62
†Sedgwick, H. ...	1893	138	Smallwood, W. J. ...	1851	41
†Sergeant, F. ...	1881	107	Smart, A. L. ...	1900	159
Severne, H. ...	1839	27	Smedley, A. E. ...	1873	86
Severne, W. ...	1843	32	Smedley, D. A. ...	1900	160
Sewell, E. ...	1851	40	Smedley, E. A. ...	1870	80
†Shand, F. B. B. ...	1893	140	Smedley, J. ...	1843	30, 179
Shannon, G. S. ...	1901	162	Smedley, J. ...	1854	44
Sharp, J. E. ...	1896	149	Smith, —	1876	95
†Sharpe, H. B. ...	1869	77	Smith, A. ...	1857	48
† <i>Sharpe, J. W.</i> ...	1866	67	Smith, A. ...	1861	55
Shaw, —	1724	13	Smith, A. F. ...	1856	47, xvii
Shaw, —	22	Smith, C. ...	1732	14
Shaw, A. H. ...	1877	97	Smith, C. F. S. ...	1840	28
Shaw, F. ...	1836	25	Smith, C. G. ...	1886	118
Shaw, F. ...	184..	29	Smith, C. M. ...	1851	41
† <i>Shaw, G. T.</i> ...	1894	142	Smith, E. B. ...	1868	73
Shaw, J. ...	1848	38	Smith, F. G. ...	1890	130
Shaw, T. ...	183..	26	Smith, F. H. ...	1852	41
Shaw, T. ...	1846	36	Smith, F. H. ...	1895	146
Sheldon, F. ...	1863	62	Smith, F. N. ...	1898	155
Sheldon, W. G. ...	1874	89	Smith, G. W. ...	1857	48
Shenton, G. E. ...	1899	153	Smith, H. ...	1856	47
Shepherd, J. H. ...	1888	122	Smith, H. ...	1858	48
Sher..., W.	22	Smith, H. ...	1879	103
Sherwin, G. ...	1889	126	<i>Smith, H. D.</i> ...	1857	48
Sherwin, J. ...	1883	112	Smith, H. E. ...	1886	118
Shields, J. ...	1895	147	Smith, J.	22
Shillitto, J. ...	1849	38	Smith, J. ...	1857	48
Shir..., T. ...	1712	10	Smith, J. A. ...	1890	127
Shirley, T.	22	Smith, J. A. ...	1897	153
Shurlock, A. G. ...	1901	161	†Smith, J. C. ...	1889	126
			Smith, J. H. ...	1866	69

	YEAR	PAGE		YEAR	PAGE
Smith, J. H. ...	1869	76	Stephen, J. S. ...	1875	92
Smith, J. H. ...	1893	141	Stephen, W. H. G. ...	1875	93
Smith, J. R. ...	1761	17	Stephenson, W. ...	1862	56
Smith, J. S. ...	1856	47	Stevens, C. H. F. ...	1880	105
Smith, L. A. B. ...	1899	158	Stevens, H. E. ...	1881	108
Smith, O. D. ...	1863	62	Stevens, J. ...	1846	35
Smith, R. ...	1848	37	Stevens, P. F. ...	1880	105
Smith, R. A. ...	1886	118	Stevens, W. ...	1849	38
Smith, R. J. E. ...	1895	145	Stevenson, C. ...	1858	50
Smith, S. A. ...	1861	55	Stevenson, F. ...	1852	42
Smith, S. J. ...	1890	130	Stevenson, H. H. ...	1849	38
Smith, T. ...	1848	37	Stevenson, J. J. ...	1863	62
Smith, T. ...	1857	48	Stevenson, R. W. ...	1862	58
Smith, T. A. ...	1857	48	Stevenson, W. ...	1852	42
Smith, T. H. ...	1850	39	Stewart, F. ...	1880	106
Smith, W.	22	Stillingfleet, C. H. ...	1886	118
Smith, W. ...	1847	36	†Stock, W. ...	1881	109
Smith, W. ...	1847	37	Stokes, — ...	186..	58
Smith, W. ...	1857	48	Stokes, H. W. ...	1867	72
Smith, W. ...	1873	87	Stokes, J. ...	186..	79
Smith, W. A. ...	1897	153	Stokes, M. ...	1888	122
Smith, W. F. ...	1867	73	Stokes, P. E. ...	1869	79
Smith, W. M. ...	1869	77	†Stollard, J. S. ...	1870	79
Smyth, J. ...	157..	1	Stone, A. ...	1896	149
Snook, J. B. ...	1874	90	Stone, H. ...	1892	136
Snow, C. ...	1884	114	Stone, R. ...	1894	143
†Snowden, C. E. ...	1874	88	Stones, F. D. ...	1890	128
Snowden, F. H. ...	1875	91	Stones, G. C. ...	1890	128
Solter, T. ...	1650	3	Stones, R. Y. ...	1892	135
Somerset, V. H. P. ...	1899	159	†Storey, H. L. ...	1865	66, 179
Sorby, E. ...	1893	138	Stower, J. W. ...	1896	150
Soresby, C. H. ...	1869	77	Stranack, C. L. ...	1894	144
Southern, A. G. H. ...	1892	137	Street, J. V. ...	1868	75
Sowter, G. ...	1845	35	Stratton, W. L. ...	1880	104
Sowter, G. S. ...	1889	126	Stretton, J. ...	1891	132
Sowter, G. V. ...	1896	150	Strickland, G. W. ...	1875	92
Sowter, J. ...	1853	43	Strickland, H. ...	1875	92
Sowter, L. H. ...	1893	138, 179	Strickland, N. H. ...	1875	92
Sowter, T. H. ...	1844	33	Strohmeyer, L. C. ...	1880	105
Sowter, U. ...	1852	41	Strover, F. R. ...	1851	40
Sowter, U. H. E. ...	1901	162	Strutt, J. ...	1776	19
Sowter, W. F. ...	1891	132	†Stuart, H. S. D. ...	1884	115
Sparkes, F. W. ...	1893	138	Stuart, R. G. K. ...	1885	116
Sparkes, J. H. ...	1895	145	Stubber, S. ...	1655	4
Sparshott, M. McL. ...	1894	143	†Stubbs, F. ...	1867	70
Spateman, S. ...	167..	6	Suteliffe, H. W. ...	1877	97
Spateman, S. ...	169..	8	†Sutherland, G. H. V. ...	1886	118
Speight, H. ...	1883	112	Swaffield, C. L. ...	1901	163
Speight, T. ...	1883	112	Swallow, J. C. ...	1899	156
Spencer, H. ...	1634	2	Swann, H. ...	1873	87
Spencer, S. ...	1870	80	Swann, S. ...	1873	87
Spencer, W. T. ...	1881	109	†Swarbrick, A. ...	1862	58
Spreckley, J. A. ...	1878	99	Swarbrick, E. ...	186..	58
Spreckley, W. H. E. ...	1871	81	Swetenham, C. A. ...	1880	105
Squire, L. Y. ...	1894	143	Swetenham, C. C. ...	1880	105
†Staley, J. A. ...	1887	121	Swetnam, T. ...	1652	3
Stamford, T. ...	1724	13	Swindell, F. ...	1871	81
Standen, P. ...	1866	68	Swindell, J. ...	1868	74
Staniforth, W. ...	165..	4, 179	Swindell, T. ...	1874	89
†Starr, H. E. ...	1885	117	Swindell, W. ...	1874	89
Statham, E. H. ...	1897	153	Swingler, H. ...	1870	79
Statham, R. ...	1668	6	Swinson, E. S. ...	1885	116
Statham, R. P. ...	1894	144	Sybray, C. ...	1844	34
Statham, S. A. ...	1897	153	Sytwell, G. ...	1582	1
Statham, W. ...	1668	6			
Steere, R. ...	16..	3	Tabberer, G. ...	1843	30
Steer, R. ...	1847	37	†Tachella, C. F. H. ...	1893	138
Stenson, T. ...	1868	74			
Stenton, R. ...	1894	142			

	YEAR	PAGE		YEAR	PAGE
Falbot, J. E. L. ...	1900	160	Tucker, W. H. ...	1864	64
Fa...ne, W. ...	16...	22	Tudor, H. E. ...	1873	87
Tasker, R. B. ...	1879	90	Tudor, W. L. ...	1873	87
Tasker, W. B. G. ...	1874	90	Tudor, W. O. ...	1873	86
†Tatham, W. J. ...	1863	60	Tunstall, F. ...	1893	141
Tatham, (r. Statham)...	1668	6	Turner, H. ...	1871	81
Taylor, — ...	1871	...	Turner, J. ...	1846	35
Taylor, A. R. ...	1896	151	Turner, J. ...	1869	76
Taylor, C. B. ...	1892	137	Turner, W. ...	173..	14
Taylor, C. M. ...	1859	51	Turner, W. H. ...	1869	76
Taylor, C. W. G. ...	1892	136			
Taylor, E. E. ...	1865	65	Ullyett, J. ...	1894	144
Taylor, F. G. ...	1887	121	Uren, H. E. ...	1891	133
Taylor, F. P. ...	1882	111	Unsworth, H. ...	1864	64
Taylor, G. ...	1894	143	Unsworth, W. ...	1844	33
Taylor, G. R. G. ...	1877	97	Unsworth, W. ...	1864	64
Taylor, G. W. ...	1865	65	Uren, H. E. ...	1891	133
Taylor (Miss), H. L. ...	1858	50			
Taylor, J. E. ...	1880	104	Vallack, J. ...	1847	36
Taylor, J. G. ...	1876	95	Vargas, R. A. ...	1880	106
Taylor, J. W. ...	1877	97	Varley, — ...	1882	111
Taylor, O. ...	1868	75	Vaughan, F. L. ...	1887	120
†Taylor, P. W. ...	1876	96	Vaughan, R. M. ...	1897	151
Taylor, S. ...	1876	95	Venner, H. B. ...	1890	130
Taylor, T. E. ...	1871	81	Venoble, R. S. H. ...	1901	163
†Taylor, W. W. ...	1876	96	Vernon, E. V. ...	176..	18
Terry, C. E. ...	1884	115	Vernon, T. T. ...	1878	99
†Terry, E. ...	1862	56	Vibart, H. W. ...	1881	109
Terry, W. G. ...	1862	56	Vickers, — ...	1714	11
Thacker, A. ...	1857	47	Vickers, J. ...	17...	14
Thirlby, S. L. ...	1890	155	Vickers, J.	22
Thomasson, H. ...	1844	33	Vicros, —	22
Thompson, C. ...	1884	114			
Thompson, C. H. ...	1899	156	Waistell, C. E. ...	1890	128
†Thompson, E. P. P. L. ...	1884	114	Waistell, P. H. ...	1887	120
Thompson, J. W. ...	1885	116	Wade, — ...	186..	53
Thompson, S. ...	1847	37	Wade, C. S. ...	1897	152
Thompson, S. ...	1886	118	Wade, E. ...	1897	151
Thompson, W. O. ...	1898	154	Wainwright, L. ...	1877	96
Thomson, A. ...	1893	138	Waithman, — ...	1866	69
Thornhill, B. ...	171..	10	Wakefield, A. ...	1861	54
Thornhill, B. ...	1760	17	Wall, G. ...	1867	72
Thorp, G. ...	1668	5	Walker, — ...	186..	53
Tick(n)all, N. E. ...	1719	12	†Walker, A. ...	1891	131
Tijon, C. K. ...	1893	139	Walker, C. ...	1890	128
Tijon, R. A. ...	1891	132	Walker, E. ...	1894	144
Tinkler, C. K. B. ...	1893	141	Walker, F. ...	1889	126
Tindall, G. A. ...	1870	80	Walker, H. ...	1892	136
Tindall, J. E. ...	1864	65	Walker, H. ...	1898	155
Todd, C. F. ...	1887	120	Walker, J. ...	1702	9
Todd, W. R. ...	1901	163	Walker, J. ...	1845	35
Toft, H. H. ...	1895	146	†Walker, J. ...	1885	115
Tomlinson, D. ...	1867	73	Walker, S. ...	1882	111
†Tomlinson, J. F. ...	1878	101	Walker, J. A. ...	1882	110
Tomlinson, N. ...	1899	159	Walker, R. F. ...	1891	131
†Toms, H. W. ...	1888	122	Walker, W. ...	171..	12
Tonge, A. W. ...	1883	113	Walker, W. ...	1782	19
Towle, B. ...	1844	34	Walker, W.	22
†Townsend, T. H. D. ...	1892	138	†Walker(dine, W. E. ...	1891	134
Townsend, W. ...	1843	31	Walker(dine, D. H. ...	1893	139
Trask, J. ...	1880	106	Walklate, W. ...	1865	67
Travis, H. ...	1874	89	Wallis, A. ...	1848	37
Tripp, D. O. ...	1899	156	Wallis, A. A. ...	1872	85
Tripp, G. C. ...	1894	141	Wallis, A. F. ...	1883	112
Tripp, G. H. ...	1894	141	Wallis, B. H. ...	1880	106
Tripp, H. B. ...	1899	156	Wallis, G. F. ...	1871	82
Trowell, J. ...	176..	17	Wallis, H. W. ...	1880	104

	YEAR	PAGE		YEAR	PAGE
Wallis, J. H. L.	1871	82	Wheatcroft, J. A.	1886	119
Wallis, O. H.	1899	159	Wheatley, A. E.	1900	160
Wallis, P.	1852	41	Wheeldon, C. E.	186..	60
Wallis, W.	1862	59	Wheeldon, G. ...	1849	38
Walsham, A.	1883	113	Wheeldon, G. E.	1867	72
Walter, R. A.	1899	159	Wheeldon, J. ...	1868	75
Walton, C.	1857	48	Wheldon, C. ...	1866	4
Walton, C.	1871	82	Whelan, C. E. ...	1865	66, 179
Walton, J. W.	1844	33	Whishaw, J. H.	1860	52
Walton, T. W.	1843	32	Whishaw, J. ...	1862	56
Walton, W. H.	183..	26	Whistler, G. ...	1860	53
Wansborough, H. S.	1879	102	Whiston, P. S. ...	1900	159
Ward, C. B.	1861	53	Whiston, R. N.	1854	45
Ward, D. W.	1899	158	Whiston, W. H.	1853	43
Ward, H. D.	1859	51	Whitaker, A. ...	1855	45
Ward, J. T.	1861	53	Whitaker, A. C.	1878	99
Ward, J. W.	1866	68	Whitaker, F. ...	1901	163
Ward, R.	1740	14	Whitaker, F. S.	185..	64
Ward, R.	1777	19	Whitaker, J. H.	186..	64
Ward, T.	1868	74	White, C. S. ...	1896	148
Ward, W.	1891	131	White, F. E. ...	1896	148
Ward, W. S.	1861	53	White, G. ...	1852	41
Wardell, A. F. G.	1886	118	White, G. E. ...	1870	80
Wardley, J.	1882	110	White, W. ...	1851	40
<i>Warlow, R. P.</i>	1888	122	Whitehead, W.	1847	37
Wasse, G. M.	1872	82	Whitehouse, H. W.	1883	113
Waterall, R.	1847	36	Whitehurst, C. H.	1807	24
Watkinson, J.	1859	39	Whiteley, A. F.	1893	139
Watlington, J. C.	1867	72	Whitworth, R. C.	1871	81
Watson, —	1882	111	Whitfield, R. L. D.	1897	153
<i>Watson, A. H.</i>	1881	110	Whitle, C. W. ...	1882	111
Watson, F. H.	1885	117	Whitle, J. L. ...	1882	111
Watson, J.	1880	104	†Whitle, J. W. ...	1879	104
Watson, J. T.	1881	109	Whittaker, T. A.	1894	142
Watson, W.	1885	116	Wibberley, F. C.	1891	134
Waugh, A. T.	1881	108	Wibberley, H. A.	1891	134
Wawn (Wavin), J.	1760	17	Wigley, W. M. ...	1891	134
Wayte, W. A. P.	1881	103	Wilcockson, R. ...	171..	12
Weall, B.	1898	155	Wild, G. ...	1851	40
Weall, W. W.	1898	155	Wild, W. ...	1844	34
Webber, G. H.	1899	158	Wilde, C. ...	1850	39
Webster, —	186..	65	Wildgoose, F. ...	1850	39
Webster, F.	1876	94	Wildgoose, J. ...	1852	42
Webster, G. W. B.	1871	82	Wilkes, A. V. ...	1893	140
Webster, H.	1823	24	Wilkins, G. W. ...	1845	31
Webster, H.	1836	26	Wilkins, W. ...	1863	60
Webster, J.	1876	94	Willatt, F. ...	1873	86
Welbourne, R.	1890	128	Willatt (<i>v.</i> Woollatt)	1763	18
Welch, H. F.	1890	128	Williams, A. A.	1858	48
†Welch, W. J.	1884	114	Williams, A. A.	1863	61
Wells, A. H.	1873	86	Williams, A. E.	1863	61
Wells, J. J.	1861	55	Williams, R. ...	1881	107
Were, E. J.	1897	151	Williams, W.	22
West, C. K.	1878	100	Williams, W. A.	1897	153
West, F.	186..	61	Williamson, G. ...	1843	31
West, J.	1850	39	Williamson, J. ...	1843	31
West, S.	1850	39	Williamson, T. A. E.	1860	52
West, W. S.	1878	100	Willington, P. E.	1901	163
Weston, E. C.	1901	163	Wilmot, —	1753	16
Weston, J. B.	1863	61	Wilmot, E.	1700	9
Weston, R.	187..	96	Wilmot, E.	1760	16
Weston, R. J.	1900	160	Wilmott, J. ...	1714	11
†Weston, W.	1877	96	Wilmot, J.	1760	16
Weston, W. A.	1877	96	Wilmot, J. E. ...	1718	12
Wheatcroft, A.	1872	83	Wilmot, R.	1614	2
Wheatcroft, H. A.	1889	124	Wil(l)mot, R. ...	167..	7
Wheatcroft, H. S.	1871	81	Wilmot, R.	171..	12

	YEAR	PAGE		YEAR	PAGE
Wilmot, R.	1720	12	Woodroffe, J. M.	1891	134
Wilmot, R.	1734	14	Woodroffe, W.	1846	35
Wilmot, R.	176..	16	Woodward, T.	186..	60
<i>Wilmot, R. M.</i>	1865	65	Woollatt, G.	1854	44
Wilmshurst, A. P.	1899	156, 163	Woollatt, R. and W.	1763	18
Wilmshurst, E. R.	1901	163	Woolley, J. T.	1865	66
<i>Wilmshurst, J.</i>	1870	80	Woolley, T.	22
Wilson, C. W.	1884	114	Woore, J. A.	1890	130
Wilson, F.	1873	86	Worthington, E.	1838	27
† <i>Wilson, G. D.</i>	1892	138	Worthington, H.	1838	26
Wilson, G. F.	1858	50	Worthington, T.	1838	27
Wilson, H.	1858	50	Wragg, H.	1883	112
Wilson, H.	1875	92	† Wrench, E. B.	1877	97
Wilson, H. C.	1889	126	Wrench, J. H. K.	1881	108
† Wilson, J. A.	1889	126	<i>Wrench, W. M.</i>	1876	95, 179
Wilson, J. B. F.	1893	141	Wright, —	183..	27
† <i>Wilson, J. C.</i>	1862	58	Wright, A. P.	1890	130
Wilson, J. P.	1893	141	Wright, C. W.	1862	59
Wilson, P. M.	1893	141	† Wright, F. M.	1878	99
Wilson, T.	1651	3	Wright, H. C.	1888	122
Wilson, T.	1844	34	Wright, J.	1710	10
Wilson, T.	186..	60	Wright, J.	173..	14
Wilson, W.	1770	18	Wright, J.	1746	14
Wilson, W.	1847	37	Wright, J. S.	1862	59
Wilson, W. J.	1900	159	Wright, R.	174..	14
Wimbush, S.	1876	94	Wright, R.	1753	16
Wimbush, W.	1875	92	Wright, R. P.	1887	121
Winfield, F.	1883	112	Wright, T.	22
Winfield, G.	1869	78	Wright, W. H.	1864	64
Winfield, J.	1869	78	W(i)sher, T.	22
† <i>Winscr, A. A. P.</i>	1896	151	Wyatt, A. H.	1842	29
† Winter, C. B.	1885	117	† Wykes, J. T.	1877	98
Wood, A. J.	1900	159	Wylde, J.	1856	46
Wood, B. A. R.	1897	153	Wylde, J. R.	1894	144
Wood, C. R.	1897	153			
<i>Wood, J. B.</i>	1882	111	Yates, E.	1869	78
Wood, T.	169..	8	Yeomans, A. E.	1899	158
Wood, W.	1857	47	Yeomans, H. E.	1866	67
Wood, W.	1857	48	Yeomans, H. M.	1899	156
Wood, W.	1881	108	Yeomans, J.	1866	67
Wood, W. C. P. H.	1897	151	<i>Yeomans, W.</i>	1866	67
Woodhouse, J.	1764	17	Young, B. J.	1891	131
Woolhouse, H. L.	1853	60	Young, H. A.	1886	118
Woolhouse, R. H.	1867	70	† <i>Young, P. N. F.</i>	1899	158, 179
Woodiwiss, A.	1839	158			
Woodroffe, H. W.	1891	134	Zuill, E. C.	1878	101
Woodroffe, J. A.	1854	44	<i>Zuill, H. J.</i>	1874	90

