


*H. J. Morrell
St Giles*

THE
OXFORD SOCIETY
FOR
PROMOTING THE STUDY
OF
Gothic Architecture.


THE RULES, LIST OF THE MEMBERS,
AND
A CATALOGUE
OF THE
ADDITIONS MADE TO THE COLLECTION IN 1846.

—
M D C C C X L V I I .


THE
OXFORD SOCIETY
FOR
PROMOTING THE STUDY
OF
Gothic Architecture.


THE RULES, LIST OF THE MEMBERS,
AND
A CATALOGUE
OF THE
ADDITIONS MADE TO THE COLLECTION IN 1846.

M D C C C X L V I I .

R U L E S.

I. That a Society be instituted, under the title of "The Oxford Society for Promoting the Study of Gothic Architecture."

II. That with a view of Promoting the Study of Gothic Architecture, the Society collect Books, Prints, and Drawings; Models of the Forms of Arches, Vaults, &c.; Casts of Mouldings, and Details; and such other Architectural Specimens as the funds of the Society will permit.

III. That the attention of the Society be also directed to the Sepulchral Monuments of the Middle Ages.

IV. That Historical Notices of Founders, Architects, Dates of Erection, and the like, be collected.

V. That the Chancellor and High-Steward of the University, and any of their Lordships the Bishops who may signify their desire to become Members of the Society, be added to the list of Patrons without ballot.

VI. The Officers of the Society shall consist of a President, Vice-Presidents, two Secretaries, a Librarian, and a Treasurer. That of these the President shall be chosen annually from the Vice-Presidents; that the Vice-Presidents shall be appointed for life, and that all Heads of Houses, Canons of Christ Church, and the Archdeacons of the Diocese, on becoming Members of the Society, be placed on the list of Vice-Presidents; and that the two Secretaries, the Librarian, and the Treasurer be elected annually by the Committee.

VII. That the business of the Society shall be transacted

by a Committee, consisting of the President, the two Secretaries, the Librarian, the Treasurer, and ten other members, to be chosen annually, and of whom six at least (exclusive of the Secretaries, the Librarian, and the Treasurer) shall be above the degree of B.A., one half to retire annually by rotation; five to constitute a quorum. And that any vacancy in the Committee during the year be filled up by the Committee subject to the provisions of this Rule.

VIII. That a list of names proposed to form the new portion of the Committee in each year be furnished by the existing Committee at the first General Meeting of the Society in Michaelmas Term, and shall be publicly read at that and the following meeting. During the interval between the first and second publication, Members of the Society may add to this list (by notice in writing to the Secretary) the names of any other persons qualified to serve; which additional names shall be read with the others at the second Meeting. The day of Meeting for the election of officers (to be fixed by the Committee) shall be within a week from the time of the second Meeting in Michaelmas Term. In voting for the President, each Member shall place in the balloting-box a paper containing the name of one of the Vice-Presidents. In voting for the Committee, each Member shall place in the balloting-box a written list of as many names as are required to fill up the vacancies, taken from the list read at the preceding Meeting. No list will be valid which contains any other names, or which is not drawn up in accordance with the provisions of Rule VII.

IX. That new Members shall be proposed and seconded by Members of the Society at one of their Meetings, and balloted for at the next; one black ball in five to exclude; that all Vice-Presidents, except those mentioned

in Rule VI., and Honorary Members, shall be proposed through the Committee, and elected in the same manner as Ordinary Members.

X. On the election of a Member, the Secretaries shall send him notice of his Election, and with it the Rules of the Society, and a Catalogue of their Books, &c.

XI. That an annual subscription of £1. 1s. payable on the 1st January in each year, or a composition of £5. 5s. in one sum be required from each Ordinary Member; but that non-resident Members (not having compounded) be exempt from such annual Subscription after having paid to the amount of £7. 7s.; provided always that Members who having been elected previously to March 25th, 1846, shall have paid Subscriptions to the amount of £5. 5s. shall be considered Members for life.

XII. If any Member's subscription be in arrear for one year he may be removed from the Society, after three months' notice from the Treasurer, at the discretion of the Committee. No Member shall be considered entitled to his privileges as a Member whose subscription is in arrear.

XIII. That two Members, not being Members of the Committee, shall be chosen annually by the Society at the same time with the Committee, to audit the Society's accounts.

XIV. The Members of the Committee shall, at the beginning of each Term, fix the days of Meeting for that Term, which shall not be less than two; and that special Meetings not so fixed may be called by the Committee, due notice being given.

XV. On each evening of the Meeting, the President, or one of the Vice-Presidents, or in their absence some Member of the Committee, shall take the chair at Eight o'clock, and shall regulate the proceedings, which shall be in the following order:

1. That the Minutes of the last Meeting be read, and any matters of business, as Elections, Communications of Presents, &c. &c. be brought forward.

2. That the Paper for the evening be read.

3. That any Member having remarks to offer on the Paper read, or any further communications to make, be then requested to bring them forward; after which the Chairman shall dissolve the Meeting by quitting the Chair.

XVI. Members shall be allowed to introduce Visitors to all Meetings of the Society, except those summoned for the transaction of private business.

XVII. When the Committee shall consider any Paper worthy of being printed at the expense of the Society, they shall request the Author to furnish a copy, and shall decide upon the number of copies to be printed; provided always that the number be sufficient to supply each Member with one copy, and the Author and Secretaries with twenty-five copies each gratis; the remaining copies to be sold at a price to be fixed on by the Committee. All other questions relating to publishing Papers, and illustrating them with Engravings, shall be decided by the Committee.

XVIII. That all Books, Drawings, and Papers, shall be for the present in the custody of the Librarian for the use of the Members; that Casts and Models shall be deposited in the Society's Room; that no book, drawing, or paper, shall be removed from the Society's Room, until a fortnight shall have elapsed from its introduction, and that the Committee be authorized to impose a fine on any Member detaining a work beyond the time specified by the Librarian.

XIX. It shall be lawful for any Member, conceiving it to be expedient to amend or omit any of the Rules of the Society, or to enact new Rules, to suggest such alterations in writing to the Committee.

XX. That in case any such alteration shall appear to the Committee to be worthy of consideration, they shall signify their approbation of the same to the Member suggesting it, who shall propose it to the Society at their next meeting.

XXI. That any alterations proposed to the Society according to the provisions of the above Rules, shall be accepted or rejected *entire* by the Society, without further amendment.

XXII. The Committee shall be empowered to nominate Corresponding Secretaries in and for the several Dioceses of England and Wales, each of whom shall continue in Office during his own pleasure or until another person shall have been appointed in his room. Such Corresponding Secretaries shall, when in Oxford, be at liberty to attend the Meetings of Committee, and, if not Members, shall enjoy the privileges of Ordinary Members of the Society.

OFFICERS &c. OF THE SOCIETY FOR 1847.

PATRONS.

His Grace the Lord Archbishop of Canterbury
His Grace the Lord Archbishop of York
The Right Rev. the Lord Bishop of Aberdeen, Primus of Scotland
The Right Rev. the Lord Bishop of Bath and Wells
*The Right Rev. the Lord Bishop of Salisbury
*The Right Rev. the Lord Bishop of Oxford
*The Right Rev. the Lord Bishop of St. Asaph
*The Right Rev. the Lord Bishop of Guiana
*The Right Rev. the Lord Bishop of Newfoundland.

OFFICERS.

PRESIDENT.

The Rev. the Master of University College.

VICE-PRESIDENTS.

The Rev. the President of Magdalene College
The Rev. the Rector of Exeter College
The Rev. the Principal of Brasenose College
The Rev. the President of Trinity College
The Rev. the Warden of All Souls College
The Rev. the President of St. John's College
The Rev. the Warden of New College
The Very Rev. the Dean of Westminster
Rev. John Bull, D.D. Canon of Christ Church
Rev. E. B. Pusey, D.D. Canon of Christ Church
Rev. R. W. Jelf, D.D. Canon of Christ Church
The Venerable the Archdeacon of Oxford, Canon of Ch. Ch.
The Venerable the Archdeacon of Berks
Rev. William Sewell, B.D. Exeter College
Sir Stephen R. Glynné, Bart., M.A. Christ Church
Rev. H. G. Liddell, M.A. Christ Church.

SECRETARIES.

E. A. Freeman, B.A. Trinity College
E. C. Lowe, B.A. Lincoln College.

COMMITTEE.

TREASURER.

S. W. Wayte, M.A. Trinity College.

LIBRARIAN.

H. J. Coleridge, B.A. Oriol College.

COMMITTEE.

The Annual Officers

W. B. Jones, B.A. Queen's College
 Rev. J. B. Mozley, B.D. Magdalene College
 The Ven. the Archdeacon of Oxford
 Rev. W. B. Heathcote, B.C.L. New College
 Hon. G. F. Boyle, Christ Church
 Rev. H. P. Guillemard, B.D. Trinity College
 Rev. W. Sewell, B.D. Exeter College
 Rev. J. E. Millard, B.A. Magdalene College
 Rev. J. H. Wynne, B.C.L. All Souls College
 Herbert Haines, Exeter College.

AUDITORS.

The Rev. E. Hill, M.A. Christ Church
 The Rev. C. P. Eden, M.A. Oriol College.

CORRESPONDING SECRETARIES.

J. H. Markland, Esq. Lansdowne Crescent, Bath
 Rev. N. Lightfoot, Cadbury, Crediton, Devon
 H. Champernowne, M.A. Dartington House, Totness, Devon
 Rev. J. L. Popham, M.A. Chilton Rectory, Hungerford, Berks
 Rev. W. Grey, M.A. Allington, near Salisbury
 Rev. W. H. Gunner, M.A. Winchester
 Rev. C. B. Pearson, M.A. Knebworth, Stevenage, Herts
 Rev. C. Gaunt, M.A. Isfield, Uckfield, Sussex
 Rev. H. Thompson, M.A. Wrington, Bristol
 Very Rev. the Dean of Hereford, D.D.
 Rev. I. M. Lowe, B.A. Abbat's Bromley, near Rugeley, Staffordshire.

HONORARY MEMBERS.

Edward Blore, Esq. Hon. D.C.L. Architect, No. 4, Manchester square
His Excellency the Chevalier Bunsen, Ambassador from the King of
Prussia

L. N. Cottingham, Esq. Architect, Waterloo road, London

Sir Henry Ellis, British Museum

Rev. G. S. Faber, B.D. Master of Sherborne Hospital, Durham

B. Ferrey, Esq. Architect, Great Russel-street, Bloomsbury, London

James Orchard Halliwell, Esq. F.R.S. F.S.A. etc. Islip, Oxon

Richard Charles Hussey, Esq. F.S.A. Architect, Birmingham

The Rev. W. H. Mill, D.D. Trinity College, Cambridge; late Christian
Advocate, Cambridge, and late Principal of Bishops College,
Calcutta; Chaplain to the Archbishop of Canterbury: Brasted
Rectory, Seven-Oaks.

Sir Francis Palgrave, Deputy Keeper of the Records

The Rev. G. A. Poole, M.A. Editorial Secretary to the Northampton
Architectural Society; Welford, Northamptonshire

Anthony Salvin, Esq. F.S.A. Architect, 21, Savile Row, London

The Ven. Thomas Thorp, B.D. Trinity College, Cambridge; Archdeacon
of Bristol; President of the Ecclesiological Society; Kemerton
Rectory, Tewkesbury

Dawson Turner, Esq. F.R.S. F.S.A. Yarmouth, Norfolk

Albert Way, M.A. Director of the Society of Antiquaries, 12, Rutland
Gate, Hyde Park, London

Rev. W. Whewell, D.D. Master of Trinity College, Cambridge, Professor
of Moral Philosophy

Rev. R. Willis, M.A. Jacksonian Professor, Cambridge; President of the
Cambridge Antiquarian Society

Thomas Willement, Esq. F.S.A. Green street, Grosvenor square, London.

ORDINARY MEMBERS.

•Abraham, Rev. T. E. M.A. Balliol College; Biokerstaff, Ormakirk, Lan-
cashire

Abud, Rev. Henry, B.A. Wadham College, Chaddesden, Derbyshire

•Acland, Henry W. M.D. All Souls College

Adams, G. E. Exeter College

Adams, H. C. M.A. Magdalene College; Winchester

•Adare, Viscount, Dunraven Castle, Cowbridge, Glamorganshire

Addington, Rev. Henry, B.A. Lincoln College; Harpenden, St. Alban's

•Allies, Rev. T. W. M.A. Wadham College; Launton, near Bicester

- Allom, T. Esq. Architect, 13, Hart Street, London
 *Anderdon, Rev. W. H. M.A. University College; Reigate, Surrey
 *Anson, Rev. A. H. B.C.L. All Souls College; Tachbrook, Warwickshire
 *Anson, Rev. G. H. M.A. Exeter College; Leeds
 Aston, J. M. Exeter College
 *Atkins, E. M. Esq. Kingston Lisle Hall, Berks
 *Audland, Rev. W. F. B.D. Queen's College
 Austen, Rev. W. E. C. B.A. New College
- Backhouse, I. Brasenose College
 *Balston, Rev. Charles, B.D. Corpus Christi College; Stoke Charity, Whitchurch
 Bampffield, Rev. R. L. M.A. Trinity College, Menheniot, Liskeard
 Bampffield, Rev. John W. L. B.A. Trinity College, Uppingham, Rutlandshire
 *Bampffield, G. F. L. Lincoln College
 Barchard, Francis, Christ Church
 *Barker, Rev. F. Raymond, M.A. Oriol College
 *Baron, Rev. J. M.A. Queen's College; Vicar of Water-perry, Oxon
 *Barr, James, Esq. Architect, Putney, near London
 *Barrow, Rev. John, M.A. Queen's College
 Barter, B. Oriol College
 *Barton, H. N. B.A. Pembroke College
 Bastard, Edmund R. P. B.A. Balliol College
 Bateman, Rowland, Christ Church
 Bates, J. C. Queen's College
 Bathurst, Algernon, B.C.L. New College; Lincoln's Inn, London
 *Bathurst, Rev. Stuart Eyre, M.A. Merton College; Kibworth Beauchamp, Leicester
 *Bathurst, Rev. W. A. M.A. Ludham, Norwich
 Baugh, Rev. Folliott, M.A. All Souls College; Charter House, London
 *Bayly, Rev. Francis T. J. M.A. Brookthorpe, Gloucester
 Beckwith, Rev. H. W. B.A. University College
 Bedford, W. K. R. Brasenose College
 Bellamy, Rev. James, M.A. St. John's College
 *Bellasis, Edward, Esq. 17, Bedford Square, London
 *Bennett, F. B.A. Wadham College
 Benson, Richard M. Christ Church
 *Berens, the Venerable Edward, M.A. Oriol College, Archdeacon of Berks; Shrivenham, Berks, *Vice-President*
 *Bevan, B. B.A. Christ Church; 16, Devonshire Place, London
 Bicknell, C. B. Exeter College
 Bigge, Rev. H. J. M.A. University College, East Haddon, Northamptonshire
 *Blacker, M. J. B.A. Merton College
 *Blandy, Charles, Esq. High Bridge, Reading

- Blandy, Rev. Francis Jackson, M.A. St. John's College; Nether-Avon
Vicarage, Amesbury, Wilts
- Bleack, A. G. Trinity College
- *Bliss, Rev. James, M.A. Oriel College; Marden, Devizes
- *Bliss, Rev. Philip, D.C.L. St. John's Coll.; Registrar of the University
- *Bloxam, Rev. J. R. B.D. Magdalene College
- *Bloxam, Matthew Holbeche, Esq. Rugby
- *Bourke, Thomas, Worcester College
- Boutell, Rev. Charles, M.A. Trinity College; Secretary of the St. Alban's
Architectural Society; Sandridge Vicarage, St. Alban's
- Bowden, T. A. B.A. Magdalene Hall
- *Bowdler, Rev. Thomas, M.A. Secretary to the Incorporated Church
Building Society, No. 4, St. Martin's Place, Trafalgar square
- *Bowles, Rev. F. S. M.A. Exeter College
- Bowles, S. J. Queen's College
- Bowyer, George, D.C.L. Old Square, Lincoln's Inn, London
- *Bowyer, Rev. H. M.A. Sunningwell, Berks
- Boyle, Hon. George F. Christ Church
- Brandram, S. T. B.A. Wadham College
- *Brewster, Rev. W. M.A. Trinity College; Hawarden, Flintshire
- *Bridges, Rev. B. E. M.A. Merton College; Hawnes, Bedford
- *Bridges, Sir Brook W. Bart. M.A. Oriel College; Goodnestone Park,
Kent
- Bright, W. B.A. University College
- Brooks, Rev. J. H. M.A. Brasenose College
- Brookes, Rev. J. H. B.A. Brasenose College; Whitechurch, Salop
- *Brymer, the Venerable W. T. P. M.A. Archdeacon of Bath; Rector of
Charlton Mackrell, Somerset
- Buckeridge, Rev. George, M.A. Worcester College; Master of St. John's
Hospital, and Prebendary of Lichfield
- *Buckland, the Very Rev. William, D.D. Dean of Westminster; Reader
in Geology and Mineralogy, *Vice-President*
- *Buckle, W. B.A. Oriel College
- Buckle, Rev. George, M.A. Oriel College
- Buckley, W. E. M.A. Brasenose College, Professor of Anglo-Saxon
- *Bull, Rev. John, D.D. Canon of Christ Church, Canon of Exeter,
Vice-President
- *Bulley, Rev. F. B.D. Magdalene College
- Bullock, W. T. Magdalene Hall
- *Burgess, B. Exeter College
- Burton, J. W. B.A. Oriel College
- *Burney, the Venerable Charles Parr, D.D. Merton College, Archdeacon
of Colchester; Rector of Sible Hedingham, Essex
- *Burr, Rev. H. Scudamore, M.A. Christ Church, 3, Colleton Crescent,
Exeter
- Burrows, E. H. Balliol College; 13, Bruton Street, Berkeley square,
London

- Burrows, Rev. H. W. M.A. St. John's College; Alverstoke, Gosport
 Butler, Rev. Thomas, B.D. Magdalene College
 Butler, Rev. W. M.A. Queen's College; Head Master of the Grammar
 School, Nottingham
 Butler, Rev. W. J. M.A. Trinity College, Cambridge; Wantage
- Capes, Rev. John Moore, M.A. Combe Down, Bath
 Capper, John L. Wadham College
 •Carline, John, Esq. Architect, Shrewsbury
 Carpenter, Cromwell, Esq. Guildford-street, Russell-square, London
 Carter, Owen B. Esq. Architect, Winchester
 Case, Rev. G., B.A. Brasenose Coll.; Crick, Daventry, Northampton-
 shire
 •Chaffers, Rev. T. M.A. Brasenose College
 •Chambers, Rev. Oswald Z. B.A. University College; 10, East Parade,
 Leeds
 Chamberlain, Rev. Thomas, M.A. Christ Church
 Champernowne, Henry, M.A. Trinity College; Dartington, Devon, *Cor-
 responding Secretary*
 •Champernowne, Rev. R. M.A. Christ Church; Oakridge, Stroud
 Chandler, Rev. I. M.A. Corpus Christi College; Witley, Surrey
 Chandler, The Very Rev. G. D.C.L. New College; Dean of Chichester
 •Chretien, Rev. C. P. M.A. Oriol College
 •Christie, A. J. M.A.
 •Church, Rev. R. W. M.A. Oriol College
 •Churton, Rev. H. B. W. M.A. Brasenose College, Prebendary of Chi-
 chester, Vicar of Ickleham, Suffolk
 •Churton, Rev. T. T. M.A. Brasenose College
 •Clark, G. T. Esq. Claybrook Hall, Lutterworth
 Clarke, Rev. C. L. S. B.C.L. New College; Lodsworth, Petworth
 Clarke, H. M. Esq. Union Club, London
 •Clarke, Joseph, Esq. Architect, 1, Lincoln's Inn Fields, London
 •Clayton, Rev. Edward, M.A. Ch. Ch.; Withyam, Tunbridge Wells
 •Clayton, Rev. G. M.A. Warmincham Rectory, Middlewich, Cheshire
 •Clements, Rev. J. B.A. Oriol College; Upton St. Leonards, Gloucester
 •Clerke, the Venerable Charles Carr, B.D. Archdeacon of Oxford, Canon
 of Christ Church, *Vice-President*
 Close, Maxwell C. Christ Church
 •Clough, Rev. A. B. B.D. Jesus College; Braunston, Northamptonshire
 •Coffin, Rev. R. A. M.A.
 Coker, Rev. John, B.A. New College; Cheltenham
 Coldridge, S. P. Christ Church
 •Coleridge, John Duke, M.A. Exeter College
 Coleridge, Rev. Edward, M.A. Eton College
 •Coleridge, H. J. B.A. Oriol College, *Librarian*
 Collins, James, B.A. Balliol College

- Collis, Rev. J. D. M.A. Worcester College; Head Master of Bromagrove School, Worcestershire
- Collyns, Rev. C. H. M.A.
- Combe, Mr. T. University Printing Office, Oxford
- Conybeare, Rev. C. R. B.A. Christ Church
- Conybeare, Very Rev. W. D. M.A. Christ Church, Dean of Llandaff
- Cook, J. E. B.A. Brasenose College
- Cooke, Rev. Samuel Hay, M.A. Christ Church; Cubbington, near Leamington, Warwickshire
- Cooper, Rev. John, M.A. Wadham College; Dorchester, Oxon
- Copeland, Rev. W. J. B.D. Trinity College
- Cornish, Rev. C. L. M.A. Exeter College; Littlemore, near Oxford
- Cornish, Rev. H. K. M.A. Exeter College; Bakewell, Derbyshire
- Cornish, R. K. Corpus Christi College
- Cornthwaite, Rev. Tullie, M.A. Walthamstow
- Cotton, Rev. W. C. M.A. Christ Church; New Zealand
- Cotton, Henry, M.A. Christ Church
- Coulthard, Rev. R. M.A. Queen's College; Sulhampstead Abbas, Berks
- Courtenay, Lord, D.C.L. All Souls College; Powderham Castle, Devon
- Courtenay, Rev. F. M.A. Exeter College; Exeter
- Cox, G. W. Trinity College
- Cranstoun, James, Esq. Architect, High Street, Oxford
- Cross, J. E. B.A. Christ Church
- Crosse, T. F. B.C.L. Exeter College
- Cundy, Thomas, jun. Esq. Architect, 13, Chester square, London

- Dand, Rev. Thomas, M.A. Queen's College; Bletchington
- Darvell, Rev. J. S. Peckham, London
- Dasent, G. W. B.A. Magdalene Hall
- Dawnay, Hon. W. H. M.A. Christ Church
- Dawson, Rev. George, M.A. Exeter College; Woodleigh Rectory, Devon
- Dawson, Rev. Jonathan, M.A. Exeter College; Leamington
- Dayman, Rev. E. A. M.A. Exeter College; Shillingstone Rectory, Dorset
- Dean, Rev. E. B. D.C.L. All Souls College; Lewknor, Tetaworth
- Deane, W. J. Oriol College
- Derick, J. M. Esq. Architect, Corn-market, Oxford
- De Haviland, Rev. C. R. B.A. Oriol College
- De Saumarez, Rev. H. M.A. Pembroke College
- De Teissier, Rev. G. F. M.A. Corpus Christi College
- Digby, Rev. W. M.A. Canon of Worcester; Offenham, Evesham
- Dobson, E. Esq. Architect, 2, Brunswick Place, Barnsbury Road, Islington
- Dodd, Rev. J. M.A. Queen's College; Vicar of Hampton Poyle, Oxon
- Douglas, S. Oriol College
- Dowson, C. Magdalene Hall
- Drury, B. J. E. Lincoln College

- Dry, Rev. W. B.A. Brasenose College
- Dryden, Sir Henry E. L. Bart. M.A. Trinity College, Cambridge;
Canon's Ashby, Northamptonshire
- Dukes, Rev. E. R. M.A. Christ Church
- Dungannon, Viscount, M.A. Ch. Ch.; Brynkynalt, Chirk, North Wales
- Dunraven, the Earl of, Adare Manor, Ireland
- Dymock, T. Biddulph, St. Mary Hall
- Dyson, Rev. F. M.A. Merton College, Chaplain to her Majesty, Tidworth,
Ludgershall
- Dyson, Henry J. B.A. Merton College
- Eddrup, Edward Paroissien, B.A. Wadham College
- Eden, Rev. C. P. M.A. Oriel College, *Auditor*
- Edwards, Rev. A. B.D. Magdalene College
- Edwards, Rev. E. B.A. Magdalene Hall
- Eliot, H. Algernon, St. Mary Hall
- Ellacombe, H. N. B.A. Oriel College; King's Bromley Manor, Lichfield
- Ellison, Rev. H. M.A. University College
- Elwes, Dudley C. C. Esq. Brigg, Lincolnshire
- Espin, T. E. B.A. Lincoln College
- Estcourt, T. G. B. D.C.L. Corpus Christi College; M.F. for the University,
Estcourt, Gloucestershire
- Estcourt, Rev. E. E. M.A.
- Estcourt, Rev. M. H. M.A. Newton Rectory, near Tetbury
- Evans, Rev. Lewis, M.A. Wadham College; Hendon, Middlesex
- Evans, William Sloane, B.A. Trinity College, Cambridge
- Evans, H. N. Esq. Hampstead, London
- Evetts, Rev. Thomas, M.A. Corpus Christi College; Clifton Reynes,
Olney, Bucks

- Faber, Captain, Madras Engineers
- Faber, Rev. F. A. B.D. Magdalene College; Saunderton, Wendover
- Faber, Rev. F. W. M.A.
- Falkner, T. A. M.A. St. John's College
- Feetham, W. St. John's College
- Firth, Rev. M. K. S. Exeter College
- Fleming, Rev. F., Rydal, Ambleside, Westmoreland
- Fletcher, Jacob R. Worcester College
- Fletcher, T. W. Esq. F.R.S. F.S.A.
- Fletcher, Rev. W. B.D. Brasenose College; Southwell, Notts
- Forbes, Rev. A. P. M.A. Brasenose College; Aberdeen
- Forbes, Hon. Horace Courtenay, Oriel College
- Forbes, John, B.A. Exeter College
- Fortescue, Rev. W. F. M.A. New College
- Foster, F. W. Trinity College
- Fowle, Rev. W. H. B.A. Trinity College
- Fowler, Rev. C. A. M.A. Oriel College
- Fox, Edward, New College

Franks, C. W. Christ Church

*Freeman, E. A. B.A. Trinity College, *Secretary*

Fripp, Charles S. Oriol College

*Fytche, J. L. M.A. Lincoln College; Thorpe Hall, near Louth, Lincolnshire

*Garnett, W. J. M.A. Ch. Ch.; 7, New Palace Yard, Westminster

*Gaunt, Rev. C. M.A. Isfield, Uckfield, Sussex, *Corresponding Secretary*

*Gawthern, Rev. F. S. M.A. Exeter College

George, Philip A. Trinity College

*Gibbons, B. J. Wadham College

Gibbons, Sir John, Bart. B.A. Balliol College

*Gibbs, Rev. J. M.A. Clifton Hampden, Abingdon

*Gibbs, H. H. M.A. Exeter College

Gibson, Rev. William Groeme, B.A. Worcester College; Kirkby Misperton, Pickering, Yorkshire

Gilderdale, J. S. Oriol College

*Gill, W. Esq. Calstock, Tavistock, Devon

*Gladstone, The Right Hon. W. E. M.A. Christ Church; Whitehall Place, London

*Glynne, Sir Stephen, Bart. M.A. Christ Church; M.P. for Flintshire, 13 Carlton Terrace, London, Hawarden Castle, Flintshire, *Vice-President*

Godfray, Rev. F. B.A. Wadham College; St. Helier's, Jersey

Gordon, Rev. Osborne, M.A. Christ Church

Gray, Rev. R. H. M.A. Christ Church

Gray, R. Exeter College

Green, F. W. Oriol College

*Green, Rev. M. J. M.A. Lincoln College

*Greenhall, Rev. R. M.A. Brasenose College; Stretton, near Warrington

*Gregory, M. W. B.A. Wadham College

*Gregory, Rev. Robert, M.A. Corpus Christi College; Bisley, Stroud

*Grey, Rev. William, M.A. Magdalene Hall; Allington, Salisbury, *Corresponding Secretary*

*Griffith, Rev. John, M.A. Wadham College

*Griffiths, Rev. John, B.A. Christ Church

*Guillemard, Rev. H. P. B.D. Trinity College

*Guise, F. E. B.A. Balliol College

Gunner, Rev. Edward, B.A. Trinity College; Bishop's Waltham, Winchester

Gay, F. Barlow, Lincoln College

*Haines, Herbert, Exeter College

Hake, Robert, B.A. St. Edmund Hall

Hale, W. P. Christ Church

Hall, Rev. Henry, M.A. Christ Church

*Hall, Robert, M.A. Christ Church; Dean's-yard, Westminster

- Hannah, Rev. J. M.A. Lincoln College
- Hannam, Henry Jessard, Esq. Burcot, Dorchester, Oxon
- Harding, Rev. Joseph L. B.C.L. New Inn Hall; Monkleigh, Bideford, Devon
- Harington, Rev. Richard, D.D. Principal of Brasenose College, *Vice-President*
- Harris, Rev. Charles, B.A. Wadham College; Clun, Bishop's Castle
- Harris, S. G. Exeter College
- Harrison, the Venerable Benjamin, M.A. Christ Church; Archdeacon of Maidstone, Canon of Canterbury; Domestic Chaplain to the Archbishop of Canterbury, Lambeth Palace
- Harrison, J. P. B.A. Christ Church; 11, Chancery Lane
- Hartley, T. L. Esq. Middleton Lodge, Richmond, Yorkshire
- Hawkins, Rev. E. M.A. Pembroke College; Jamaica
- Hawkins, H. S. B.A. Jesus College
- Hayne, R. J. B.A. Exeter College
- Heath, William M. B.A. Exeter College
- Heathcote, Rev. W. B. B.C.L. New College
- Heaven, H. G. Trinity College
- Helmore, Frederick, Magdalene Hall
- Hepburn, Francis Robert, Christ Church
- Hessey, Rev. J. A. D.C.L. St. John's College; Head Master of Merchant Tailors' School, London
- Hill, Rev. E. M.A. Christ Church, *Auditor*
- Hill, Rev. George, M.A. St. Edmund Hall; Shrivenham, Berks
- Hill, Rev. R. M.A. Balliol College; Timsbury Rectory, Somerset
- Hill, R. H. B.A. Magdalene College
- Hillyar, W. Brasenose College
- Hoare, Rev. E. H. B.A. St. Mary Hall; Rinstead, Alton, Hants
- Hobhouse, Rev. E. M.A. Merton College
- Hodges, Rev. F. Parry, D.C.L. New College; Lyme Regis, Dorsetshire
- Holden, Rev. Henry, M.A. Balliol College; Uppingham, Rutland
- Holditch, Rev. T. P. M.A. Balliol College; Dingley Rectory, Market Harborough
- Holmes, Rev. P. M.A. Grammar School, Plymouth
- Hope, A. J. B. M.A. Trinity College, Cambridge, M.F.; Chairman of the Ecclesiological Society; 1, Connaught Place, London; Bedgebury Park, Hurst Green, Sussex
- Hotham, Rev. William Francis, M.A. All Souls College
- Howard, E. J. Lincoln College
- Howell, Rev. William Charles, B.A. Brasenose College; Trowell, Nottingham
- Howman, G. A. K. Balliol College
- Howman, Rev. G. E. M.A. Rural Dean; Hon. Canon of Bristol; Rector of Barnsley, near Cirencester
- Hugo, Thomas, B.A. Worcester College
- Hulse, Edward, M.A. All Souls College

Hunter, Claudius, S. P. Esq.

•Hussey, Rev. Robert, B.D. Christ Church; Regius Professor of Ecclesiastical History

•Hussey, Rev. W. L. M.A. Christ Church; Witham, Essex

Hutchings, Rev. Robert Sparke, B.A. Christ Church

Hutton, R. R. Trinity College

•Ingram, Rev. James, D.D. President of Trinity College, *Vice-President*

Jackson, Rev. Thomas, M.A. St. Mary Hall

•James, Rev. Edward, M.A. Christ Church; Canon of Winchester, Alton, Hants

•Janvrin, Rev. James R. M.A. Oriel College

•Jelf, Rev. Richard William, D.D. Canon of Christ Church, Principal of King's College, London, *Vice-President*

•Jelf, Rev. W. E. M.A. Christ Church

•Jenkins, Rev. W. J. M.A. Balliol College

Jewitt, Mr. Orlando, Engraver, Headington

•Johnson, M. J. M.A. Magdalene Hall, Radcliffe Observer

Johnston, William, B.A. Trinity College, Vicar's Close, Wells

•Jones, W. Basil, B.A. Queen's College

Joseph, Alexander, B.A. Brasenose College

Jowett, Rev. B. M.A. Balliol College

•Joy, Mr. William, Park-street, Oxford

•Joyce, J. G. B.A. Magdalene Hall

•Keen, Rev. E. Swincombe House, Oxon

Keen, W. Worcester College

Kennaway, G. G. B.A. Christ Church

Key, Rev. Henry Cooper, B.A. Christ Church; Tidenham, Chepstow

•King, Alexander, Oriel College

King, R. J. B.A. Exeter College

King, W. Oriel College

•Kitson, J. F. B.A. Exeter College

Knollis, Rev. F. M. M.A. Magdalene College; Brandeston, Norfolk

Knott, Rev. John W. M.A. Brasenose College

Knowles, Edw. H. M.A. Queen's College; St. Bees, Cumberland

•Knowles, T. L. Pembroke College

•Lancaster, Rev. T. W. M.A. Magdalene College

•Landon, Rev. J. T. B. M.A. Magdalene College

Lane, Rev. S. M.A. Frome Vauchurch, West Batcomb, Dorset

Laprimaudaye, Rev. C. J. M.A. St. John's College; Leyton, Essex

•Latimer, Digby, M.A. Lincoln College; Headington, Oxon

Laurence, W. Worcester College

Lea, A. A. Wadham College

Lechmere, E. Christ Church

•Leighton, Rev. F. K. M.A. All Souls College; Harpden, Oxon

- Le Mesurier, Rev. J. B.A. Christ Church
- Lempriere, Rev. William, M.A. Exeter College
- Le Strange, Henry L. Styleman, B.A. Christ Church; Hunstanton Hall,
Lynn, Norfolk
- Lewthwaite, Rev. G. B.A. University College; Adel, Leeds
- Lewis, Henry, Pembroke College
- Ley, Rev. John, B.D. Exeter College
- Ley, R. M.A. Brasenose College
- Liddell, Rev. H. G. M.A. Ch. Ch.; Chaplain to His Royal Highness
Prince Albert, Head Master of Westminster School, *Vice-President*
- Lingard, R. R. Brasenose College
- Lock, C. R. F. University College
- Lonedale, Rev. J. G. M.A. Balliol College
- Lott, W. B. B.A. Balliol College
- Lowe, E. C. B.A. Lincoln College, *Secretary*
- Lucas, William H. M.A. Brasenose College
- Lumsdaine, E. L. S. B.A. Oriol College; Upper Hardres-cum-Stalling,
near Canterbury
- Lyall, W. H. Christ Church

- Mackarness, Rev. G. R. B.A. Merton Coll.; Chilton Folliott, Hungerford
- Mackenzie, A. C. B.A. St. John's College; 12, Southwick Crescent, Hyde
Park, London
- Mackenzie, L. M. B.A. Exeter College; Do.
- Mackie, Rev. J. M.A. Christ Church; Siddon's House, Regent's Park
- Macmullen, Rev. R. G. B.D.
- Maitland, John F. M.A. St. Mary Hall
- Major, J. R. B.A. Exeter College
- Manning, The Venerable Henry E. M.A. Merton College; Archdeacon
of Chichester; Lavington, Petworth
- Manclarke, R. Palgrave, Wadham College
- Margetts, Mr. St. John's-street, Oxford
- Markland, James Heywood, Esq. F.R.S. F.S.A. Lansdowne Crescent, Bath,
Corresponding Secretary
- Marriott, Rev. C. M.A. Oriol College
- Marriott, Rev. J. M.A. Oriol College; Bradfield, Reading
- Marriott, Wharton B. Exeter College
- Marshall, Rev. Edward, M.A. Corpus Christi College
- Marshall, Rev. Jenner, M.A. Worcester College; Chaplain of H.M.S.
Vincent
- Martelli, Rev. T. C. B.A. Brasenose College; Marchwood, Ealing, Hants
- Maskew, H. E. Magdalene Hall
- Master, Rev. George S. B.A. Brasenose College; Ellesmere, Salop
- Maude, Rev. J. B. M.A. Queen's College
- Melville, Rev. D. M.A. Brasenose College; Durham University
- Mereweather, Rev. John D. B.A. St. Edmund Hall
- Mereweather, Very Rev. John, D.D. Queen's College, Dean of Hereford

- Merriman, H. G. B.A. New College
 *Merriman, Rev. W. H. R. B.A. Brasenose College; Frome
 Meyrick, Frederick, Trinity College
 *Meyrick, Thomas, M.A.
 *Michell, Rev. Richard, B.D. Lincoln College, Prælector of Logic
 Millard, Rev. James E. B.A. Magdalene College
 Miller, Edward, New College
 Milman, W. H. Christ Church
 Mitchell, Rev. H. M.A. Lincoln College, Bosham, Sussex
 Meberly, Rev. G. D.C.L. Ball. Coll.; Head Master of Winchester College
 Monro, Percy, Exeter College
 *Moor, Rev. Frewen, B.A. Oriel College
 *Moor, Rev. J. F. M.A. Bradfield, near Reading
 *Morrell, F. J. Esq. St. Giles's, Oxford
 Morrell, Rev. G. K. D.C.L. St. John's College; Adderbury, Oxon
 *Morris, Rev. T. E. M.A. Christ Church
 *Morton, Rev. M. C. M.A. Exeter College; St. Columba College,
 Stackallan, Ireland
 Mount, E. New College
 Mountain, Armine, W. B.A. University College
 *Mozley, Rev. J. B. B.D. Magdalene College
 *Mules, Rev. P. M.A. Exeter College; Chaplain to the Bishop of Gibraltar
 *Murley, C. H. B.A. Wadham College
 *Murray, C. R. S. B.A. Northfield, Hales Owen
 Murray, Rev. F. H. M.A. Christ Church

 *Neeld, Joseph, Esq. M.P. Grittleton House, Chippenham, Wilts
 *Nelson, Rev. G. M. M.A. Magdalene College; Boddicot Grange, Banbury
 Nelson, John, S.C.L.
 *Neville, Rev. C. M.A. Trinity College; Wickenby near Wragby
 Neville, W. P. Trinity College
 *Newman, Rev. W. J. B.A. Oriel College; Tankersley, Yorkshire
 Newton, C. T. M.A. Christ Church; British Museum, London
 Nicholl, C. J. Worcester College
 Norris, W. Foxley, Trinity College
 *Northampton, the Marquis of, Castle Ashby, Northamptonshire
 Northcote, Rev. J. Spencer, M.A.

 Oldham, R. B.A. Wadham College
 *Ormerod, G. D.C.L. Brasenose College; Sedbury Park, Chepstow
 Orr, James, Oriel College
 Oswell, Rev. E. W. B.A. Christ Church
 Ottery, F. Oriel College
 Ouseley, Sir Frederick Arthur Gore, B.A. Bart., Christ Church
 *Owen, E. R. Esq.
 Padley, C. B.A. Exeter College
 *Paget, Rev. F. E. M.A. Christ Church; Elford, Lichfield

- Palmer, Edwin, B.A. Balliol College
 Palmer, R. J. University College
 *Palmer, Rev. W. M.A. Magdalene College
 Paravicini, Rev. The Baron de, B.A. Worcester College; South Scarle,
 Newark
 *Parker, Mr. John Henry, Turl, Oxford
 *Parker, Rev. John, M.A. Oriol College; Sweeney Hall, Oswestry
 *Parkins, W. T. B.C.L. Merton College; 79, Cadogan Place, Chelsea
 Parkinson, C. Brasenose College
 *Parkinson, Rev. J. P. D.C.L. Magdalene College; Louth, Lincolnshire
 Parry, E. St. John, Balliol College
 *Parsons, Herbert, M.A. Balliol College
 *Parsons, John, Esq. Old Bank, Oxford
 *Patterson, Rev. J. L. B.A. Trinity College
 *Pattison, Rev. M. M.A. Lincoln College
 Paul, C. K. Exeter College
 Paul, Rev. G. W. M.A. Magdalene College
 Payne, R. B.A. Magdalene Hall
 *Pearson, Rev. C. B. Prebendary of Sarum; Rector of Knebworth,
 Hertfordshire, *Corresponding Secretary*
 Pearson, G. Worcester College
 *Pearson, Rev. Hugh, M.A. Balliol College; Sunning, Reading
 *Pelly, Rev. T. M.A. Corpus Christi College; Gaston House, near Bishop
 Stortford
 *Penrose, Rev. J. M.A. Lincoln College; Rugby
 Perry, Rev. George G. M.A. Lincoln College; Congresbury, near Wick,
 Somersetshire
 *Petit, Rev. John Louis, M.A. Secretary of the Lichfield Architectural
 Society; the Uplands, Shiffnal
 Philips, G. H. B.A. Brasenose College
 Phillipps, Sir Thomas, Bart. M.A. University College; Middle Hill,
 Broadway, Worcestershire
 *Phillips, Robert Biddulph, Esq. Longworth, Ledbury, Herefordshire
 *Phillott, Rev. H. W. M.A. Christ Church; Charter House, London
 Pierpoint, M. A. St. John's College
 Pigot, Hugh, B.A. Brasenose College
 *Pigott, Rev. G. M.A. Trinity College; Chaplain to the Hon. East India
 Company, Bombay
 Pigott, Rev. W. B.C.L. New College
 Pigott, G. S. Exeter College
 *Plowman, J. Esq. Architect, Merton-street, Oxford
 *Plumptre, Rev. Frederick Charles, D.D. Master of University College,
President
 *Pocock, Charles James, Esq.
 *Pocock, Rev. N. M.A. Queen's College
 Pollen, J. D. B. B.A. Corpus Christi College
 *Popham, Rev. John, M.A. Chilton, Hungerford, *Corresponding Secretary*

- Portal, Melville, M.A. Christ Church; Freefolk Priors, Overton, Hants.
 Portal, G. R. Christ Church
 Powell, T. E. B.A. Oriol College; Loughton, Essex
 *Pott, Rev. Alfred, B.A. Magdalene College, Cuddesden
 *Poynder, E. S. Brasenose College
 *Poynder, T. H. A. M.A. Brasenose College
 Price, Rev. B. M.A. Pembroke College
 Prior, H. L. M.A. Trinity College
 Pulling, Rev. W. M.A. Brasenose College
 *Pusey, Philip, Esq. M.F. Pusey Furze, Berks
 *Pusey, Rev. Edward Bouverie, D.D. Canon of Christ Church, Regius
 Professor of Hebrew, *Vice-President*
- Randall, R. W. B.A. Christ Church
 Randolph, J. J. M.A. Merton College
 Ranken, G. E. University College
 Rashleigh, J. B.A. Balliol College
 Rawstorne, R. A. Brasenose College
 *Reay, Rev. S. B.D. St. Alban Hall, Laudian Professor of Arabic, and
 Sub-Librarian of the Bodleian Library
 *Rhodes, Matthew John, M.A. Cambridge and Oxford; Cam, Dursley
 Rich, J. Christ Church
 Richards, Rev. E. T. M.A. Corpus Christi College; Farlington Rectory,
 near Havant, Hants
 *Richards, Rev. Henry, B.D. Horfield, near Bristol
 *Richards, John, jun. Esq. Reading
 *Richards, Rev. Joseph Loscombe, D.D. Rector of Exeter College;
 Chaplain to His Royal Highness Prince Albert, *Vice-President*
 *Ridley, Rev. W. H. M.A. Ch. Ch.; Hambledon, Henley, Oxon
 *Rigaud, Rev. S. J. M.A. Exeter College; Westminster School
 Risley, Rev. W. C. M.A. New College; Deddington, Oxon
 Robins, C. M. Oriol College
 Robinson, J. Oriol College
 Robinson, Rev. R. B. M.A. Queen's College; Lytham, near Preston
 *Robson, Rev. J. U. M.A. Magdalene Hall; Winston, Suffolk
 Rodwell, Rev. R. Mandeville, B.A. Exeter College; Witham, Essex
 *Rogers, F. B.C.L. Oriol College
 Rolph, J. M.
 Rooke, S. P. Oriol College
 Rouse, W. G. Christ Church
 *Routh, Rev. Martin Joseph, D.D. President of Magdalene College,
Vice-President
 Rumsey, A. Exeter College
 Rumsey, L. H. Brasenose College
 *Ruskin, J. M.A. Christ Church
 *Russell, D. W. Watts, Esq. Biggin Hall, Oundle, Northamptonshire
 *Russell, J. Watts, D.C.L. Ilam Hall, Ashbourne, Derbyshire

- Russell, J. F. Wadham College
 Ryder, J. O. Pembroke College
 *Ryder, T. D. M.A. Oriol College
- Sackville-West, Hon. and Rev. R. M.A. Balliol College; Withyam, Sussex
 *Sandford, Rev. John, B.D. Balliol College; Hon. Canon of Worcester,
 Dunchurch, Warwickshire
 Saunders, James, Esq. St. Giles's, Oxford
 Saunders, Rev. C. D. B.A. Wadham College; Tarrant Hinton, Blandford,
 Dorset
 *Scott, George Gilbert, Esq. Architect, 20, Spring Gardens, London
 Scott, Rev. John James, M.A. Exeter College; Bishop's Tawton, Barn-
 staple, Devon
 Scott, Rev. William, M.A. Queen's College; Christ Church, Hoxton
 Scott, W. H. M.A. Brasenose College; Eton College
 *Sewell, Rev. J. E. M.A. New College
 *Sewell, Rev. W. B.D. Exeter College, *Vice-President*
 Seymour, Henry Danby, B.A. Magdalene College
 Sharp, Mr. Martin R. 344, Strand, London
 Sharpe, J. C. Esq. 19, Fleet-street, London
 Sibthorpe, Rev. R. Waldo, B.D. Magdalene College
 Simmons, Thomas Frederick, Worcester College
 Simpson, J. C. B.A. Worcester College
 Simpson, R. M.A.
 *Slatter, Rev. John, M.A. Lincoln College; Rose Hill, Ifley
 Smith, H. Percy, Balliol College
 Smith, Rev. T. F. B.A. Magdalene College
 Smith, Rev. J. F. M.A. Brasenose College; Ilfracombe, Devon
 Smith, I. G. Trinity College
 Smith, Rev. R. P. M.A. Pembroke College
 Smythe, Rev. G. Trinity College; Aldwick Lodge, near Bognor, Sussex
 Snell, Charles, Trinity College
 *Sneyd, Rev. Lewis, M.A. Warden of All Souls College, *Vice-President*
 Sotheron, T. H. S. B. E. M.A. Oriol College; M.P. for Devon, Bowden
 Park, Chippenham
 Spencer, C. V. Christ Church
 Spicer, Charles W. Esq. the Mansion, Leatherhead, Surrey
 Spilsbury, F. M. Trinity College
 *Spranger, Rev. R. J. M.A. Exeter College
 *Stafford, Rev. J. B.D. Magdalene College; Dinton, Salisbury
 Stainton, J. Wadham College
 Stanton, R. B.A.
 Stanton, W. H. B.A. Exeter College
 *Stavordale, Lord, B.A. Ch. Ch.; 31, Old Burlington-street, London
 *Stevens, Rev. Thomas, M.A. Oriol College; Bradfield, Reading
 Stillingfleet, A. Brasenose College

- Strange, R. A. B.A. Christ Church
 Sutton, A. University College
 Sutton, Rev. Robert S. M.A. Exeter College; Wilton, Salisbury
 Swainson, Rev. E. C. M.A. Worcester College
 *Swayne, Rev. R. G. M.A. Wadham College
- *Tate, Rev. Frank, M.A. University College; Kidderminster
 *Thorp, The Venerable Charles, D.D. University College; Archdeacon
 and Prebendary of Durham, and Warden of Durham University
- Thomas, R. Goring, Christ Church
 Tidman, A. Lincoln College
 Tolfrey, S. Oriol College
 Toms, H. W. B.A.
 Townend, J. B.A. Oriol College; Ardwick, Manchester
- *Traherne, Rev. John M. M.A. Oriol College; Chancellor of Llandaff
 Cathedral; Coedriglan, Cardiff, Glamorganshire
- *Tudor, Thomas, Esq. Wyesham, Monmouthshire
 Tudor, T. O. Exeter College
 Tupper, W. G. B.A. Trinity College; 10, Rutland Gate, London
 Turbutt, Gladwin, Christ Church
 Turner, E. T. B.A. Brasenose College
 Tweed, H. W. B.A. Exeter College
- Underwood, W. J. Esq. Architect, Beaumont-street, Oxford
 Utterton, Rev. J. S. M.A. Oriol College; Holmwood, near Dorking,
 Surrey
- Vansittart, G. H. B.A. Balliol College
 *Vaux, W. S. W. M.A. Balliol College; British Museum, London
 Verity, Charles Felix, Lincoln College
 Vincent, R. Brasenose College; 16, Lincoln's Inn Fields, London
- Walcot, Rev. Mackenzie E. C. M.A. Exeter College; Enfield, Middlesex
 Waldegrave, Rev. Samuel, M.A. All Souls College; Barford St. Martin,
 Wilts
- *Walter, J. B.A. Exeter College; Printing-house-square, London
 Walters, A. V. Esq. Architect, Cornmarket-street, Oxford
 *Walters, Rev. C. M.A. Magdalene Hall; Winchester
 *Warburton, R. E. E. Esq. Arley Hall, Northwich, Cheshire
 *Ward, Rev. Henry, M.A. Exeter College; Milton Lislebon, Wilts
 *Ward, Rev. John, M.A. Rural Dean, Great Bedwyn, Wiltshire
 Warriner, Rev. George, M.A. St. Edmund Hall; Bloxham Grove, near
 Banbury
- Watson, George W. M.A. Merton College
 Watson, Rev. John, M.A. Brasenose College
 *Watson, Rev. J. D. Trin. Coll. Cambridge; Guilsborough, Northampton
 *Wayte, S. W. M.A. Trinity College, *Treasurer*
 Weare, Rev. T. W. M.A. Christ Church; Westminster

- Webber, C. Christ Church
 *Wenham, Rev. J. G. B.A.
 Whateley, Rev. Henry T. B.A. Christ Church
 *Whatman, W. G. B.A. Christ Church
 *White, Rev. H. M. M.A. New College
 *White, Rev. R. M. D.D. Magdalene College; Slymbridge, Dursley
 Whitling, H. C. Esq. Architect, Shrewsbury
 *Wickham, Rev. E. M.A. New College; Hammersmith
 *Wickham, Rev. Robert, M.A. Christ Church; Twyford, Winchester
 Wilbraham, R. jun. Esq. Rode Heath, Lawton, Cheshire
 Wildbore, R. Brasenose College
 *Williams, Rev. David, D.C.L. Warden of New College, Canon of
 Winchester, *Vice-President*
 *Williams, Rev. George, M.A. King's College, Cambridge
 *Williams, Rev. H. B. M.A. New College
 *Williams, Rev. John, M.A. Jesus College; Wigginton, Oxon
 *Williams, Robert, jun. M.A. Oriol College; Bridehead, Dorset
 Williams, P. New College
 Wilson, Rev. H. B.A. Exeter College
 *Wilson, R. B.A. Magdalene Hall
 Wingfield, H. L. New College
 Wood, A. Christ Church
 *Woolcombe, Rev. W. W. M.A. Exeter College
 Woolley, Rev. John, D.C.L. University College; Head Master of the
 Northern Church of England School
 *Wordman, S. Esq. Architect, Winchester
 Worthington, G. St. John's College
 *Wright, Harry, Magdalene Hall
 Wrottesley, Rev. C. B.D. All Souls College; East Knoyle, Wiltshire
 *Wyatt, Rev. C. F. M.A. Christ Church; Broughton, near Banbury
 *Wynne, Rev. J. H. B.C.L. All Souls College
 *Wynne, W. W. E. Esq. Ruyton Hall, Shrewsbury
 *Wynter, Rev. Philip, D.D. President of St. John's College, *Vice-
 President*.

Those marked * are Members for life, according to Rule XL

The Secretaries will be obliged by any errors of degrees, residences, &c. being pointed out to them.

ADDITIONS MADE TO THE LIBRARY DURING
THE YEAR 1846.

- Browne's Principles of Practical Perspective. 4to. London, 1835.
Camden's Britannia. fol. London, 16.
Close, (Rev. F.) on Architecture. London, 1844.
Coney's, (J.) Ecclesiastical Edifices of the Olden Time. 2 vols. fol.
London, 1843.
Cotman's, (J. S.) Specimens of Architectural Remains in various
Counties in England. 2 vols. fol. London, 1838.
Freeman, (E. A.) on the Architecture of the Church and Hospital of
the Holy Cross, near Winchester. 8vo. London, 1846.
Glossary of Architecture, Companion to. 8vo. Oxford, 1846.
Greasley's, (Rev. W.) Colton Green. 12mo. 1843.
Illustrations of the Royal Hospital and Priory of St. Bartholomew,
London, by W. A. Delamotte, Librarian to the Hospital. 4to.
London, 1846.
Illustrations of Skelton Church, Yorkshire, by E. Christian, folio,
London, 1846.
Markland, (J. H.) On the Reverence due to Holy Places. 8vo.
London, 1846.
Moyen-Age Pittoresque. 2 vols. fol. Paris.
Petit's, (Rev. J. L.) Remarks on Architectural Character. fol.
Oxford, 1846.
Rogers, (Rev. H.) The Calendars of Al-Hallowen, Brystowe. 8vo.
Bristol, 1846.
Smith, (Rev. J. J.) Numismata Collegii de Gonville et Caius. 1846.

PUBLICATIONS OF SOCIETIES, SERIAL WORKS,
PAMPHLETS, &c.

- Archæologia Cambrensis*: A Record of the Antiquities of Wales and its Members, Nos. 1, 2. 8vo. London, 1846.
- Bombay Branch Royal Asiatic Society, Journal of, No. 9. 1845.
- Brown's History of the Metropolitan Church of York. Parts 27—31.
- Churches of Cambridgeshire, Nos. 1—7.
- in the Archdeaconry of Northampton, Nos. 1—6.
- in Warwickshire, Nos. 4—6.
- of Yorkshire, No. 13.
- Drummond's Noble British Families. Parts 7, 8, folio. 1845-6.
- Ecclesiological (late Cambridge Camden) Society. Illustrations of Monumental Brasses. Part 6.
- Transactions of. Part 3.
- Ecclesiologist*, Nos. 7—18.
- Freeman, E. A., Principles of Church Restoration. 1846.
- Gallhabaud's Ancient and Modern Architecture. Parts 37—59.
- Heideloff's Architectural Ornaments of the Middle Ages. Parts 9—15.
- Hierurgia Anglicana, edited by members of the Ecclesiological Society. Parts 10, 11.
- Lasteyrie, F. de, Histoire de la Peinture sur Verre. Paris, Livr. 20—22.
- Moyen-Age Monumental, par Chapuy. Nos. 57—59.
- Paget, Rev. F. E., Tract upon Tombstones.
- Third Report of the Lichfield Architectural Society.
- Report of the British and West of England Architectural Society for 1846.
- Report of the Northampton Architectural Society, 1, 2.
- Sharpe's Architectural Parallels. Parts 4—7.
- Decorated Windows. Parts 5, 6.
- Waller, J. G. and L. A. Series of Monumental Brasses, No. 16.
- A Tabular View of the Dates and Styles of English Architecture.

DRAWINGS IN SETS.

1. A Collection of etchings, by the Rev. J. L. Petit, M.A. (chiefly the illustrations to the Essay on Architectural Character.)
2. Illustrations of a Paper read by E. A. Freeman, B.A., on the Churches of Purton and neighbouring places in Wiltshire.
 - I. Purton Church.
 1. S. E. view.
 2. West end.
 3. N. E. view.
 4. Details.
 - II. Highworth Church.
 1. N. W. view.
 2. South side.
 - III. St. Sampson's Church, Cricklade. S. side.
 - IV. Wanborough Church. S. side.
 - V. Broad Blunsdon Church. S. W. view.
 - VI. Details of the above Churches.
3. Irthlingborough Church, Northamptonshire.
 1. Campanile from N. W.
 2. The same restored (according to Mr. Freeman's conjecture.)
 3. East Window.
 4. West of N. Aisle.
4. A set of drawings, in illustration of a Paper on the works of William of Wykeham, read at the Annual Meeting, by the Rev. W. Grey.

 MISCELLANEOUS DRAWINGS AND ENGRAVINGS.

(The references are to the Society's Portfolios.)

1. *Buildings.*

NORMAN.

- I. B b 5. Norman door, Meredith Chapel, Prestbury, Cheshire.
- I. B d 3. ——— Font, Prestbury.
- I. B f 10. Various Ornamental Mouldings, St. David's Cathedral.
- I. B g 9. Rich Corinthianizing Capital, St. David's Cathedral.

EARLY ENGLISH.

- I. C e 3. Drawings of a niche at St. Bartholomew's, Winchester.
- I. C e 4. Niche in St. David's Shrine, St. David's Cathedral.
- I. C f 1. Mouldings and Sections, Cuddesden Church, Oxon.
- I. C g 7. Capitals and Bracket, St. David's Cathedral.
- I. C z 7. Carving, Eastington, Yorkshire.

DECORATED.

- I. D a 9. Chapel on Wakefield Bridge.
- I. D a 10. Interior of ditto.
- I. D a 11. Howden Church, West end.
- I. D a 12. Interior of ditto.
- I. D a 13. Guesten Hall, Worcester.
- I. D a 14. Decorated Remains, St. Thomas's, Winchester.
- I. D b 1. S. door of Transept, Howden Church.
- I. D c 13. Clerestory Windows, Howden Church.

PERPENDICULAR.

- I. E a 18. Chapter House, Howden.
- I. E a 19. N. side of ditto.
- I. E a 20. Stratford on Avon Church.
- I. E a 21. Interior of ditto.
- I. E a 22. Oriel College, Oxford. (Talbotype.)
- I. E b 3. Gateway, Bishop's Palace, Howden.

2. *Ecclesiastical Furniture, and Miscellanies.*

- II. A 3. Paten and Chalice, St. Keas, Cornwall.
- II. C 2, 3. Eagle in St. Mary Redcliffe Church, Bristol.
- II. E 1. Misereres, St. David's Cathedral.
- II. F 18. Bench ends, Alford, Somerset.
- II. G 4. Image of the Blessed Virgin, in the Roodloft, Howden.
- II. I 12. Stone Coffin, Shaftesbury, Dorset, (discovered 1840.)
- II. I 13. Stone Slab, Eastington, Yorkshire.
- II. I 14. Stone Slab, Howden Church.

- II. I 15. Tomb of Owen ap Tudor, Choir, St. David's Cathedral.
 II. I 16. Tomb of Bishop Morgan, *ibid.*
 II. I 17. Tomb of the Morgan Family, *ibid.*
 II. Z 6. Candlestick on the Skreen, Gooderstone, Norfolk.
 III. K 2. Gateway to the Precincts, St. David's Cathedral.
-

Lithograph of Font and Cover, St. Edmund's Church, Cambridge.

————— of the Holy Sepulchre Church, Cambridge.

Engraving of the High Altar, Blaubeuren, Germany.

Lithograph (coloured) of the remains of a Sepulchral Chapel,
 (probably of Abbot Wallingford) lately discovered in the Abbey
 Church of St. Alban's.

Engraving of the New Church, Wilton.

————— three new Churches designed by Mr. J. Clarke.

The East Window, Rotherfield Peppard.

Monuments formerly in St. Mary's, Leicester.

Drawings of Saints from the panelling of the Roodskreen, Howden.

N.B. The above Catalogue, together with that contained in the last Annual Report, will, it is hoped, be found correct as far as it goes, that is, as a list of the Books, Drawings, and Engravings of the Society. The Catalogue of Brasses forms a separate work. No complete Catalogue of Casts, Seals, &c., has yet been made. These deficiencies will all, it is hoped, be remedied in the present year; and no effort shall be spared to make the next Catalogue complete in every respect.

