

CHAPTER IX.

THE GIRLS' GRAMMAR SCHOOL.

THE first of the old trusts dealt with by the commissioners under Mr. Forster's Endowed Schools Act of 1870, was the Free Grammar School of Charles II. at Bradford. In the scheme drawn up by the commissioners for the management of the boys' school, two of the clauses run as follows :—"This foundation shall consist of two branches, one for the education of boys, and the other for the education of girls."

"From and after the date of this scheme, or within three years from such date, the governors shall appropriate the annual sum of £200, and on the determination or failure of the pension hereafter contemplated for the present schoolmaster or that assigned to the late usher, the further sum of £50, for the establishment and maintenance of a girls' school, and such school shall be organised, supported, and managed in accordance with directions to be hereafter set forth in a supplementary scheme." The supplementary scheme here alluded to was drafted, after careful consideration, by the committee of the Ladies' Educational Association; and it is mainly to this committee that Bradford is indebted for the Girls' Grammar School. It was felt, however, that the endowment allotted to the girls by the Commission was insufficient for the establishment of a first-grade school, and therefore the ladies and gentlemen most interested in the movement raised subscriptions to the amount of £5000, through the generosity of the leading men of Bradford, notably Sir Titus Salt, Bart., Henry Brown, Esq., and Isaac Holden, Esq. With this sum they bought, in June, 1873, the premises, then the property of Mr. Watson, at the corner of Hallfield Road, and presented them to the commissioners to be added to the trust.

It was not until July, 1875, that the building actually passed into the hands of the governors, but by dint of great energy it was, in two months, adapted for the purposes required, at a cost of £2000, which was paid by subscription before the end of the year.

The need for such a school, and the appreciation of its value by the people of Bradford were shown by the following notice, issued to parents in the newspaper :—"The number of pupils entered for the ensuing term is so large that no further entries can now be made." And this was the way in which Bradford came to be the first place in the country to establish a first-grade endowed Girls' Grammar School.

Miss Porter, from the Chelsea High School, was appointed head-mistress, and the school was opened on September 27th, 1875, with 112 girls, and four assistant mistresses. The school was formally opened on the morning of Wednesday, September 29th, by Lady Frederick Cavendish ; Henry Brown, Esq., occupied the chair, and Lord Frederick Cavendish, W. E. Forster, Esq., M.P., the Rev. W. H. Keeling, M.A., Robert Kell, Esq., W. E. Glyde, Esq., and Miss Porter addressed the meeting. In the course of his speech, Mr. Forster, after referring to the great educational advantages which have recently been extended to women, said : "I should be very glad if I should have the great honour of sending the first scholar to one of these colleges which have been established at Cambridge." In the evening a public meeting was held in St. George's Hall. The Mayor, Henry Mitchell, Esq., presided, and addresses were delivered by Sir Matthew Wilson, Bart., W. E. Forster, Esq., M.P., Dr. Hodgson (Professor of Political Economy at the University of Edinburgh), John Morley, Esq. (Editor of the *Fortnightly Review*), R. Kell, Esq., and F. S. Powell, Esq.

Mr. Forster moved :—

"That this meeting views with satisfaction the establishment of a public day school for girls in Bradford, and is convinced that it will supply a want long felt in this district, by bringing a first-class education within the reach of many families by whom it has hitherto been unattainable."

He congratulated the governors on having got a share of the endowment of the Grammar School foundation, but said that he did not think the interference of the Endowed Schools Commission ought to have been necessary to obtain it, for the charter granted by Charles II. to the Bradford school provided that the school should be "established for ever for the better teaching and bringing up of children and youth in grammar and other good learning and literature."

Mr. Powell, at the conclusion of his speech, remarked : "Success is absolutely sure, because that which Bradford has begun, Bradford will undoubtedly, in steadfastness and earnestness of purpose, carry to a successful issue."

During the first term the school, no doubt was closely watched, and

its progress apparently gave satisfaction, for, at the beginning of 1876, sixty new pupils entered, and three new classes were formed.

Already scholarships for the Grammar School had been offered, one by Henry Brown, Esq., and two by the governors, to be competed for by pupils in the elementary schools; and, in 1876, Sir Titus Salt, Bart., and subsequently Henry Brown, Esq., established two scholarships, each of the annual value of £100, to enable girls from the Grammar School to carry on their studies at the colleges for the higher education of women.

These scholarships are open to competition by all girls in the VI. Form, who have been in the school three years, and the award is made upon the result of the Midsummer Examination. Two have been awarded yearly since 1878, as follows:

1878	Jessie Sallitt—Forster Scholar.	
	² Hannah Lister.	
1879	³ Marion Greenwood.	
	⁴ Kate Tennant.	
1880	⁵ Gertrude McCroben.	
	⁶ Fannie Gwyther.	
1881	⁷ Bertha Bell.	
	⁸ Lillie Sallitt.	
1882	Rosa Womersley } M. A. Byles }	Postponed.

1. Newnham College, Cambridge.
3. Girton College, Cambridge.
5. Newnham College, Cambridge.
7. Somerville Hall, Oxford.

2. Girton College, Cambridge.
4. Newnham College, Cambridge.
6. Somerville Hall, Oxford.
8. Bloomsbury School of Art, London.

There has not yet been time to gain many College Honours, but the school has reason to be proud of its first laurels. Marion Greenwood has passed the First Part of the Natural Science Tripos in the First Class; Hannah Lister the Mathematical Tripos with 3rd class Honours, and other distinctions will be found in the footnotes to the list of pupils in the appendix.

In 1880 the governors of the Girls' Grammar School adopted a memorial appealing to the Syndicate appointed by the University of Cambridge, to grant degrees to women as well as to men; and we hope that the day is not far distant when this will be done.

At Christmas, 1880, Miss Porter left Bradford to take the headmistresship of the Girls' High School at Douglas, Isle of Man, and she has since become principal of the Bedford Girls' School. She was followed by Miss Lee, from Burton-on-Trent, who only remained six months, and was succeeded by Miss Stocker, the present headmistress.

The course of the school since its commencement seven years ago,

has been one of very gratifying prosperity, and we look forward with hope and confidence to a very bright future, having already begun to fulfil the prophecy of seven years ago :—

“It seems to us quite probable that those among us who at the distance of many years shall look back upon this time, will regard yesterday (the Opening Day) as one of the brightest days in the history of Bradford.”

CHAPTER X.

UNDER THE NEW SCHEME, 1871-1882.

THE draft of the new scheme, as presented by the Endowed School Commissioners, gave rise to a vehement discussion in Bradford. The main questions to be decided were whether the School should be of the first or second grade, and whether Greek should be taught or not. The Commissioners (chief of whom was Lord Lyttelton) were compelled to give way, and the School was made one of the first grade and Greek was admitted. That it should be necessary in a town standing eighth in Great Britain in point of population, to send boys elsewhere to receive the highest education, would have been a disgrace to our borough; and Bishop Ryan, Mr. W. Byles, and Sir Jacob Behrens deserve the lasting gratitude of the town for their successful efforts to preserve the School as one of the highest grade. The Endowment which had hitherto consisted of landed estates were now transformed into Government Securities, and nominally realised an annual income of £750, but this is heavily taxed with a pension of £160 to the late Head Master, and is further diminished by the annual payment of £250 to the Girls' Grammar School. The School is therefore now almost entirely dependent on the fees of pupils, as the rest of the money arising from the endowment is expended on the Governors' Scholars and Exhibitioners. The income derived from fees is at present about £4000 per annum.

The New Scheme, as thus amended, became law on August 19th, 1871. The Governing Body was re-constituted on a wider basis, the minimum number of Governors being fixed at 13. Four of the Governors, viz., the Vicar, the Mayor, the Chairman of the School Board, and the President of the Mechanics' Institute, hold office ex-officio. Four are Representative, two from the Town Council and two from the School Board. The remainder, the Co-optative Governors, are, subject to certain conditions, elected for life. After arrange-

ments had been made for the pensioning of the Head and Second Masters, the present Head Master, the Rev. W. H. Keeling, M.A. was appointed in November, 1871, being selected from 135 candidates.

The following facts about our Head Master will be found interesting. Born on February 8th, 1840, at Blackley, Manchester, where his father, the Rev. W. R. Keeling was Rector, in due time he proceeded to Wadham College, Oxford, where he took a First Class in Moderations and a Second Class in Literae Humaniores. After holding the appointments of Sixth Form Master at Bromsgrove and Rossall, he was elected Head Master of the Northampton Grammar School in 1867. While at Northampton he married Henrietta Frances, youngest daughter of the Rev. Sydney Gedge, M.A., Vicar of All Saints' Northampton, and formerly Fellow of St. Catherine's College, Cambridge.

The new School was opened in January, 1872, and occupied temporarily the old High School in Hallfield Road. Twenty-five boys were taken over from the old school, and the number of pupils slowly increased until the new buildings, erected at a cost of upwards of £13,000, were entered upon in June, 1873. After that date the School grew rapidly, and for the last eight years has never numbered fewer than 300 boys. At the present time there are about 360 pupils with a staff of twelve masters, including nine graduates. In 1874, a Gymnasium was built, by public subscription, at the cost of about £3,000, and in raising this money the Head Master was assisted by Mr. V. Sichel and Mr. J. S. Bacchus. The largest contributors were the late Sir Titus Salt, Mr. Henry Mitchell, and the late Sir H. W. Ripley. In 1873, the late Mr. Henry Brown, one of the most munificent benefactors Bradford has yet had, endowed the School with £6,000 to be expended in Scholarships. The late Sir Titus Salt, equally well known for his large-hearted liberality, gave £5,000 for a like purpose in 1873. After a time, it was found that the building erected in 1874 was in many respects ill-adapted to the requirements of the School, the class-room accommodation being especially inconvenient, and the rooms set apart for Laboratory and Art purposes being on too small a scale. Accordingly additions were made in 1878, at a further cost of £10,083. There is now ample provision of every kind, together with complete appliances for 500 boys. In January of 1882 an important change was made in the organization of the School. Hitherto, Latin had been compulsory, and the education given was a compromise between a classical and a modern education. It was found, however, that this was a system ill-adapted to the requirements of the town, especially for boys who had not been well grounded in Latin from an early age, and it was found necessary to

RICHARD RICHARDSON, M.D. F.R.S.

meet the opinion which is growing in strength every year, that equal culture can be imparted in a modern course, while a modern course is more immediately useful for boys who are intended for business or for any but the learned professions. At the present time, therefore, the School affords two distinct courses of education, one classical and the other modern, and in the latter, modern languages, science, mathematics, and extra lessons in English take the place of Latin and Greek.

One of the chief objects which the promoters of the reformed School had in view, was the revival of the connection between Bradford and the Universities. This had, in fact, almost died out, and a Bradford boy at Oxford or Cambridge was a *rara avis*. Within the last nine years about sixty boys have gone to the University, and at the present time there are twenty-one boys in residence at Oxford and Cambridge. In addition to the impetus that this movement derived from the right which the School had of competing for the valuable Lady Hastings' Exhibition (worth £90 a year for 5 years) at Queen's College, Oxford, much additional help has been given by the Brown and Salt Scholarships, and to these three sources the School has been largely indebted for the increase of its University Students. Many valuable scholarships and exhibitions have likewise been won in open competition with other schools, by Bradford boys, who now hold scholarships amounting to £1150 a year. These scholarships have been gained not only for classics, but also for proficiency in more modern subjects such as mathematics, science and history.

In addition to the endowments already named, the School has been much indebted to the Right Honourable W. E. Forster, M.P., for an annual prize of Three Pounds, to be awarded for proficiency in history, as well as for a Scholarship of £20 a year open to boys from Elementary Schools. The late Sir H. W. Ripley, Bart., also gave £500 to be expended in Scholarships for the promotion of Science.

The School now ranks as one of the leading Schools of the country. For some years it has competed with the great Public Schools in the certificate examinations of the Oxford and Cambridge Schools Examination Board, and if all the particulars were accessible it would probably be seen that no other School has done uniformly so well during all these years. But, as it is, sufficient particulars have been published to shew that the Bradford Grammar School is second to none in modern subjects and has few superiors even in Classics and Mathematics, although it has challenged comparison with schools which have been famous for centuries and have almost unlimited resources at their command, and not only has the School been a success in itself, but as Dr. Percival, a high authority, has said, it has helped to accelerate the

movement for the education of the upper and middle classes throughout the country by the example it has set.

As regards the future, the main points to be secured to give permanency to this upward movement are—

- 1.—An increased number of Scholarships at the Universities.
- 2.—The foundation of Scholarships linking Elementary Education with the Grammar School. This is a most important necessity, in order to give reality to the proverbial ladder from the gutter to the University. Such Scholarships should be awarded on a fixed principle and should bear a well-defined ratio—say one for every 30 boys who pass the highest standard in any given year.
- 3.—The excellent examinations of the Oxford and Cambridge Board should be stamped with State authority, if that can be done without cramping the freedom which is the life of the Higher Education.
- 4.—Benefactions are needed for the Library, Playing Field, Swimming Bath, Ornamentation of the Hall, and the like. The difficulties under which the boys now labour in their strenuous exertions to maintain good Football and Cricket Clubs, would be materially lessened if a field were now provided. That a Grammar School having the prestige that our School possesses, should be compelled to play its matches in a public park, and should be compelled to refuse many matches because such ground is occupied, is keenly felt by the boys as a disgrace. No more popular act could be performed than the presentation of a ground suitable for the requirements of the School. The more prosperous the School is, educationally, the more important becomes the old adage "A sound mind in a sound body."
- 5.—Boarding Houses should be erected, if that can be done without injustice to the town, and on the understanding that Bradford boys should have the first claim. The latter is a necessary proviso, for with the increasing facilities for locomotion and the growing fame of the School throughout the West Riding, the School may soon be expected to be one of the largest First Grade Schools in the North of England, as it is already a long way the largest in Yorkshire.
- 6.—What is wanted, above all, is a comprehensive scheme for bringing the Elementary Schools, the Higher Board Schools and the Grammar Schools into a common system, with successive steps

and connecting links, all working in harmony for the good of the town and of its citizens.

The last ten years shew a marvellous growth in education throughout the country, and nowhere more so than in Bradford. The Girls' School, the Technical School, the splendid work of the School Board are all crowded into these ten years. And in concluding this sketch we may venture to say that the Grammar School, dating, as it does, from the middle ages and having glorious traditions to stimulate successive generations, has renewed its youth in a wonderful manner and claims the regard of the citizens, not so much because of its antiquity, as for the position it has gained in the midst of this great community as the foremost educational institution of the town and neighbourhood.

APPENDIX I.

A COPY OF THE PATENT FOR THE SCHOOL OF BRADFORD.

1662.

CHARLES THE SECOND, by the Grace of God, King of England, Scotland, France, and Ireland, Defender of the Faith, &c. To all to whome these presents shall come greeting, know yee, that wee, at the humble Petition of the Inhabitants of the Town and Parish of Bradford, in our County of York, for a Free Grammar School, there to be erected and established for ever, for the better teaching, instructing, and bringing up of Children and Youth in Grammar and other good Learning and Literature, for divers other good causes and considerations, us thereunto moving of our especial Grace certain Knowledge and meere Motion Doe Will grant and ordaine for Us, our Heires and Successors, That hereafter there bee and shall bee One Free Grammar School of King Charles the Second at Bradford, for the teaching, instructing and better bringinge upp of Children and Youth in Grammar and other good Learning and Literature, to be, and continue to that use for ever : And Wee, by these presents, Doe erecte, ordeine, create, found, and establish the said Free Schoole for one Master, or teacher, and one Usher or Under-Teacher for ever to contynue : And that our said purpose and Foundation may have and take the better effect, and the Lands, Tenements, Rents, Stocks, Reversions and Revenues with such like as have byn already given, granted, assigned, or appointed, or hereafter shall bee given, graunted, assigned, or appointed for the contynuall Mayntenance of the said Schoole, may beewell ordered and truly converted and ymployed to the Use and mayntenance of the said Free Grammar Schoole for ever Wee Will and ordeine And for us, our Heires and Successors, Doe graunt by these presents That there bee and for ever hereafter shall bee Thirteene Men of the most discreete, honest, and religious Persons of the Neigh-

bourhood of the said Towne of Bradford, (whereof the Viccar of the Parish Church of Bradford aforesaid, for the tyme being, allwayes to bee one), whoe shall bee, and bee called Governors of the said Free Grammar Schoole att Bradford; and of all the Possessions, Reversions, and Goods thereunto belonging: And therefore, and to that ende **We have** assigned, nominated, chosen, and appointed, and by these Presents Doe assigne, nominate, and appoint our well beloved Sir John Maynard, Barronett; Henry Savile, Esquire; Peter Sunderland, Esquire; Captaine Thomas Lister; William Richardson, Gentleman; John Stanhope, Gentleman; John Midgley, Gentleman; Edward Bowling, Gentleman; John Sharpe, Gentleman; John Weddell, Gentleman; William Field, Yeoman; Thomas Ledgard, Yeoman; and the Vicar of the said Parish Church of Bradford, for the tyme being, (being all Inhabitants of the said Towne and parish of Bradford, or within two miles thereof except the said Sir John Maynard, whoe for this present only Wee doe dispense of although hee bee not of the said Neighbourhood), to bee first and present Governors of the said Free Grammar Schoole att Bradford aforesaid; and to beare the Name of Governors of the said Free Schoole and of all the Possessions, Revenues, and Goods belonging, or which hereafter shall belong thereunto: **And further**, that they and every of them (except the Vicar of the said parish of Bradford), shall and may have, hold, occupy, exercise, and faithfully execute the said Office of Governors from the Date of these presents during their Lives, using themselves well and uprightly towards the said Schoole: And that the said Governors and their Successors to bee nominated and chosen as hereafter in these presents is directed in Deed, Fact and Name, bee and shall be One Body, Corporate and Politique of themselves for ever to be contynued by the Name of Governors of the said Free Grammar Schoole of King Charles the Second att Bradford: **And wee doe** hereby Incorporate and make them and their Successors Governors of the said Free Grammar Schoole of King Charles the Second att Bradford, and of all the Possessions, Revenues, and Goods belonging, or which hereafter shall belong thereunto: **And wee doe** create, erect, ordeine, make, appoint, and establish them and their Successors by these presents really fully to and be a Body Corporate and Politique by the said Name to contynue for ever. **And further**, we will ordeine and graunt for Us, our Heires, and Successors That the aforementioned present Governors of the Free Grammar Schoole of King Charles the Second att Bradford, and their Successors shall, and may by the said Name have a contynuall Succession for ever And by the said Name bee, and shall bee, able persons by the Lawe and by these presents bee

III.

made able and capable from tyme to tyme to purchase, gett, receive, retaine, repoesse, and enjoye to themselves and their Successors, Governors of the said Free Grammar Schoole att Bradford for ever, any Mannors, Landes, Tenements, Tythes, and other Possessions, Hereditaments, Revenues, Rents, Goods, and Chattels whatsoever of us, our Heires and Successors, or of any other person or persons within our Dominions. **And also Wee** ordaine, Graunt, and Decree by these presents, for Us, our Heires, and successors, That soe often and whensoever any one or more of the forenamed Thirteene Governors, for the tyme being (except the Viccar of the Parish Church of Bradford aforesaid,) or any that shall bee chosen hereafter for to depart this Life, or to dwell with their Families above two miles out of the said Parish of Bradford, for the Space of one whole Yeare, (except the said Sir John Maynard,) That then and so often itt shall bee lawfull for the rest of the said Governors dwelling with their Families in the said Parish of Bradford, or within two Miles thereof, or the major part of them, for the tyme being, to nominate, choose, and appoint, one or more meete person or persons of the Inhabitants of the said Parish, or dwelling within two Miles of the said Parish, into the Roome and place, or Roomes and places of every such person and Persons soe dead and departed this Life, or with his or their Family, or Families, removed to dwell out of the said Parish of Bradford more than two miles distant thereunto as aforesaid: **Which** person or persons soe chosen, elected, and appointed shall be reputed and taken from the tyme of his or their Election to bee a Governor, or Governors of the said Free Grammar Schoole of King Charles the Second att Bradford aforesaid, And after this manner soe often to proceed, as need shall require, within eight weekes next after any place of a Governor be void by death or otherwise as aforesaid. And if the said election of a Governor be deferred att any tyme above eight weekes next after such place of a Governor be void as aforesaid, Then, and soe often, it shall bee lawfull for the Archbishop of Yorke (Sede Episcopali plenâ vel eâdem sede vacante for the Deane of the Cathedrall Church of Yorke for that tyme being, with the Knowledge and Consent of five or more of the Governors then liveing att the least), to name and appoint one or more person or persons in the place and Roome of every such person or persons soe dead, or removed to dwell as aforesaid, **Which** person or persons soe named and appointed shall bee taken and reputed from thenceforth for a Governor or Governors of the said Free Grammar Schoole, amongst the rest of the Governors thereof. **And wee will,** and by these presents, for us, our Heires, and

IV.

Successors, Doe graunt and declare : That the Viccar of the parish church of Bradford aforesaid, and his Successors, Viccars there for the tyme being, for ever hereafter, shall bee and contynue one of the Governors of the same schoole, without any Election or other Act or Ceremony whatsoever further or other than the takeing of the Oathes hereafter mentioned, which hee, and they, and every of them, are, and ought to doe, before they act or intermeddle in the same place or any the Premises. **And further, wee will** and Graunt, for us, our Heires, and Successors, by these presents, unto the aforesaid Governors and their Successors : That they, for ever hereafter, shall and may have a Comon Seale to serve for the Causes and Businesses about the said Schoole, and the Possessions and Revenues thereof; And that the said Governors and their Successors hereafter, by the aforesaid Name, shall and may as Governors of the free Grammar Schoole of King Charles the Second att Bradford plead and bee impleaded, defend and bee defended, answeere and bee answered, in all manner of Courts, Pleas, and Demaunds of what kind, nature or condition soever they bee, or for any Transgression, Offence, Things, Causes or Matter, by any person or persons made or done, or to bee made or done by any person or persons, in, upon or about the Premises or any parcell thereof, or touching or concerning any thing specified within these presents after the same manner and Forme as other our liege People of this our Realme of England, being able persons and in Lawe capable, may plead or bee impleaded, answeere and bee answered, defend and bee defended. **And furthermore** of our abundant favour, certeyne Knowledge, and meere Motion, Wee have given and graunted, And by these presents for us, our Heirs, and Successors, Doe give and grant to the aforesaid Governors and their Successors full power and Authority under their Common Seale to constitute a discreet and fitt person, who hath taken the Degree of Master of Arts, to bee Schoolmaster of the said Schoole, whoe shall bee presented and allowed as is hereinafter mentioned; And from tyme to tyme as that Office or place shall become void, to chuse and nominate, and under their Common Seale, within Threescore Dayes then next following, and too present some other meete man for Knowledge, Religion, and Life att their Discretion (soe hee have taken the said Degree of Master of Arts,) unto the said Archbishop of Yorke, (sede Episcopali plenâ vel eâdem sede vacante) unto the said Deane of the Cathedrall Church of Yorke for the tyme being, whoe shall allowe him to bee Schoolmaster accordingly, And the Party soe presented shall from thenceforth bee taken to bee Schoolmaster of the said free Grammar Schoole att Bradford, soe long as hee bee found

BRADFORD GRAMMAR SCHOOL (ERECTED 1820.)

by the Governors of the said Schoole for the tyme being, or the more part of them, too bee diligent and faithful in his said office, and fitt for the same both for his Religion, Knowledge, and Conversation, and noe longer. **And further**, that the said Governors or the major part of them for the tyme being, shall and may remove or displace any of the said Schoolmasters, and proceed to a new Election of another in Manner aforesaid, And if the aforesaid Governors or their Successors hereafter shall not in Manner aforesaid present a fitt Schoolmaster within Threescore Dayes, next after the place bee void by what Occasion soever, Then it shall be Lawful for the said Archbishop of Yorke (sede Episcopali plenâ vel eâdem sede vacante) for the said Deane of the Cathedrall Church of Yorke for the tyme being, (having Intelligence of the place void for the space of threescore dayes as aforesaid) to nominate, choose, and elect a fitt person, being Master of Arts, to be Schoolmaster of the said Free Grammar Schoole att Bradford, with the consent of five of the Governors, att the least, Whoe shall bee then admitted under the Common Seale of the said Schoole accordingly, and whoe shall from thenceforth bee reputed and taken for the Schoolmaster of the said Free Grammar Schoole of King Charles the Second att Bradford, soe long as hee bee diligent and faithfull in his said Office, But otherwise to bee removed upon one Quarter's warning in Manner aforesaid; **And Wee have alsoe** given and graunted, And by these presents, for Us, our Heires, and Successors, Doe give and graunt to the aforesaid Governors and their Successors, or the major part of them, full power and authority to choose nominate, and appoint a fitt person to be Usher or Under Teacher of and in the said Schoole, and from tyme to tyme within one moneth next after that place shall happen to become void, to supply and fill upp the same, **And further**, that the said Governors and their Successors, or the major part of them, shall have like power to displace every such Usher and Under Teacher again, upon one Quarter's Warninge, if hee bee found negligent in his Office, or unfitt for his place either in Religion, Learning, or Behaviour, **Which** Orders for chooseinge the said Master and Usher **Wee Will** and Command to bee continyually kept and observed from tyme to tyme hereafter, **And wee doe**, for Us our Heires, and Successors, by these presents, give and graunt unto the aforesaid Governors of the said Free Grammar Schoole of Bradford, and their Successors for ever, or the more part of them, for the tyme being, full power and Authority to make good and necessary Statutes and Ordinances in Writing under their Common Seale, for the better Ordering, Ruleing, and Governing of the said Free Schoole and School-

VI.

masters, and their severall stipends and wages, and of the Lands, Possessions, Revenues, and Goods of the said Schoole from tyme to tyme hereafter, With all other things whatsoever unto the said Schoole belonging, either as to the increasinge of the Rents, repairinge of the Premises, or any other Matter or Thing that may tend to the good of the said Schoole, so the same Statutes and Ordinances be not repugnant unto the Lawes and Statutes of this our Realme, **And** all which said Statutes and Ordinances **Wee Will** and command by these presents to bee safely kept for the Use and Benefitt of Posterities under two Locks (whereof the Schoolmaster for the tyme being to have the one Key, and one of the Governers, by the Consent of the more part of the rest to have the other Key) and both the same Keyes to bee delivered up from tyme to tyme to such person or persons as the said Governers, or the more part of them, shall direct and appointe, To the end good and faithfull dealings and proceedings bee had in all Causes and Matters concerning or apperteyning to the said Schoole from tyme to tyme for ever ; **And also Wee Will** and require by these presents That the said Sir John Maynard and all and every other, the said Governers of the Schoole aforesaid, hereby nominated and constituted, and also the Schoolmaster and Usher and all and every Governor and Governers, Master and Usher of the same Schoole, hereafter, by virtue of these presents, nominated, made, constituted, elected, or chosen, doe, and shall before hee and they respectively enter into or intermeddle in the same Offices or places, or any of them, take his and their Corporall Oath and Oathes before some one or more Justice or Justices of the Peace of our said County of Yorke for the tyme being, to bee faithful and carefull for the good of the said Schoole in all things apperteyning his or their respective Office and Charge according to the Trust reposed in him or them ; **And Wee Doe** by these presents authorize and impower all and every Justice and Justices of the Peace of our said County of Yorke for the tyme being, to give and administer the same Oathes accordingly, **And Wee Further Will** and require That the Governers, Schoolmaster, and Usher, and every other person and persons now or hereafter chosen, or made Governor or Governers, Master or Usher of the same Schoole, doe and shall before they or any of them respectively enter into or intermeddle in the same Offices or places, or any of them, take their severall Oathes of Obedience and Supremacy before such person or persons as by the Lawes of this Land now are or hereafter shall bee appointed or impowered to administer the same ; **And Furthermore**, for the better Mayntenance of the said Schoole and Schoolmaster of Bradford, from by tyme to tyme hereafter, **Wee Doe** of our especial

VII.

favour and love unto Learning, for Us, our Heires, and Successors, by these presents, give and graunt to the aforementioned Governors of the Free Grammar Schoole of King Charles the Second at Bradford, and their Successors for ever, Our Special Lycence, with free and Lawful Liberty, power, and authority to detain and keep all such Lands, Tenements, and Hereditaments, Rents, and Reversions which are already given and graunted to the said Schoole as also, to gett, purchase, receive, and take to them and their Successors for ever to the Use of the said Schoole, as well of Us, our Heires, and Successors, as of any other person or persons whatsoever, any Mannors, Messuages, Lands, Tenements, and other Hereditaments whatsoever, not exceeding the clear yearly Vallue (beyond all Reprizes) of one hundred Marks by the Yeare. The Statute of Mortmaine, or any other Act heretofore made to the contrary, notwithstandinge : **And wee Doe** by these presents, for Us, our Heires, and Successors, Make, Ordaine, and Constitute the Archbishop of Yorke, and his successors Bishops of the same *See*, for the tyme being, Visitors of the said Schoole for ever ; **Willinge** empowering and requiring them and every of them, from tyme to tyme, to act, doe, execute, and performe all and every Matter, Thing, and Things whatsoever, fitting, usuall, or requisite in this Behalfe. **And Further**, wee will and graunt that the aforementioned Governors of the said Schoole of Bradford, may, and shall have these our Letters Patent under our great Seale of England, in due forme to bee made and sealed without Fine or Fee, great or small, to Us in our Hanoper, or to bee given or paid, **Although Espressse Mencon** of the true yearely Value or Certainty of the premises, or of any of them, or of any other guift or graunt by Us, or by any of our Progenitors or Predecessors heretofore made to the said Governors of the Free Grammar Schoole of King Charles the Second att Bradford aforesaid, on these presents is not made, or any Statute, Act, Ordinance, Provision, Proclamation, or Restriction heretofore had made, enacted, ordeyned, or provided, or any other Matter, Cause, or Thing whatsoever to the contrary thereof in any wise notwithstanding : **In Witness** whereof wee have caused these our Letters to be made patent : **Witness**, our Selfe, att Westminster, the Tennth day of October, in the fourteenth year of our Reign.

By Writ of Privy Seal ;

HOWARD.

APPENDIX II.

SESS. 1818.—58 *Geo.* III.

AN ACT TO

Enable the Governors of the Free Grammar School of King *Charles* the Second, at *Bradford* in the County of *York*, to sell the old School House, and to sell certain Lands belonging to the said Foundation, and to apply the Money arising by such Sales in the building of a new School House, and in the Purchase of other Estates, to be vested in the Governors on the Trusts of the said Charity, and to convey the Inheritance in Fee Simple, for building, upon reserved Rents, or to make building Leases of certain parts of the Estates of the said School; and also to enable the Governors to increase the number of Masters, and allow proper Salaries, and for enlarging the Trusts and Powers of the said Governors.

Preamble
recites part
of Charter of
King *Charles*
II, dated
10th October.

CONSIDERING his late Majesty King *Charles* the Second, by Letters Patent under his Royal Sign Manual, bearing date the Tenth day of *October*, in the Fourteenth year of his Reign, did will, grant, and ordain, for himself, his Heirs and Successors, that thereafter there should be one Free Grammar School in the Town of *Bradford*, in the County of *York*, which should be called "The Free Grammar School of King *Charles* the Second at *Bradford*" aforesaid, for the teaching, instructing and better bringing up of Children and Youth in Grammar and other good Learning and Literature, to be and continue to that use for ever; and did erect, ordain, create, found and establish the said Free School for one Master or Teacher, and one Usher or Under Teacher for ever to continue; and that the said purpose or Foundation might

IX.

Preamble
continued.

have and take the better effect, and the Lands, Tenements, Rents, Stock, Reversions, and Revenues, with such like as had been already given, granted, assigned, or appointed, or as thereafter should be given, granted, assigned, or appointed for the continual Maintenance of the said School, might be well ordered, and truly converted and employed to the Use and Maintenance of the said Free Grammar School for ever, his said Majesty did will, ordain, and for himself, his Heirs and Successors, did thereby grant, that for ever thereafter there should be Thirteen Men of the most discreet, honest, and religious Persons of the Neighbourhood of the said Town of *Bradford*, (whereof the Vicar of the Parish Church of *Bradford* aforesaid for the time being should always be one,) who should be and be called "Governors of the said Free Grammar School at *Bradford*" aforesaid, and of all the Possessions, Reversions and Goods thereunto belonging; and therefore, and to that end, his Majesty did thereby assign, nominate, choose, and appoint the said several Persons therein named to be the first and then Governors of the said Free Grammar School at *Bradford* aforesaid, and to bear the name of Governors of the said Free School, and of all the Possessions, Revenues, and Goods belonging or which thereafter should belong thereto; and his said Majesty did thereby incorporate and make them and their successors Governors of the said Free Grammar School of King *Charles* the Second at *Bradford* aforesaid, and of all the Possessions, Revenues, and Goods belonging or which should hereafter belong thereunto, and create, erect, ordain, make, appoint and establish them and their Successors, really and fully to be a Body Corporate and Politic by the said name to continue for ever; and his said Majesty did thereby further will, ordain and grant, for himself, his Heirs and Successors, that the Governors thereinbefore named of the said Free Grammar School of King *Charles* the Second at *Bradford*, and their Successors, should and might by the said name have a continual Succession for ever, and by the said name should be able Persons by the Law, and by the said Letters Patent now in recital be made able and capable from time to time to purchase, get, receive, retain, re-possess and enjoy, to themselves and their Successors, Governors of the said Free Grammar School at *Bradford* aforesaid for ever, any Manors,

Preamble
continued.

Lands, Tenements, Tithes, and other Possessions, Hereditaments, Revenues, Rents, Goods, and Chattels whatsoever of his said Majesty, his Heirs and Successors, of any other Person or Persons within his said Majesty's Dominions; and his said Majesty did thereby will and grant unto the Governors thereinbefore named, and their Successors, that they for ever thereafter should and might have a Common Seal to serve for the causes and business about the said School, and the Possessions and Revenues thereof :

And whereas the present School House is in a very ruinous state, and there is not any House or Residence for the School Master, and it is therefore expedient that another School House, and a House and proper Residence for the Master, should be built :

And whereas it would be for the advantage of the said Free Grammar School, Charity or Foundation, and would tend considerably to increase the Revenues of the same, that the Governors thereof should be empowered to sell the present School House and Site thereof, and all or any part or parts of the Messuages, Lands, Quit Rents, and other Hereditaments comprised in the Schedule to this Act, and to invest the Monies arising from the Sale thereof in the Purchase of other Estates; and that the Estates purchased with the Money produced by the Sale of the said School, and to be purchased with the Monies arising from the said other Estates, should be vested in the Governors of the said School on the Trusts of the said Charity; and that Powers should be given to the said Governors to convey the Inheritance in Fee Simple of any part or parts of the Lands belonging to the same, or to demise or lease the said Lands, or any part or parts of the same, for Nine hundred and Ninety-nine Years, or such other long term for years as will encourage Persons to build upon the same, at the best or greatest chief or other Yearly Rent that can be had or gotten for the same, upon such Conveyances, Leases and Demises, and under and subject to such Covenants, Conditions and Restrictions as shall be thought proper :

And whereas it will also be for the advantage of the said Free Grammar School, and the objects of the said Letters Patent, and be of general benefit to the Neighbourhood of

XI.

such Grammar School, (in which Neighbourhood the population has of late years greatly increased) that the Governors should have power to increase the number of Masters, not only to teach and instruct the Children and Youth there educated in Grammar and classical Learning, but also in the modern Languages, Writing, Arithmetic, Mathematics, Geography, and other Branches of Literature and Education, and to allow the Masters such Salaries as they think proper :

Preamble
continued.

BUT, forasmuch as the said Objects, cannot be effected without the Aid and Authority of Parliament,

May it therefore please Your MAJESTY,

That it may be Enacted ; ~~And be it Enacted~~ by the KING's Most Excellent MAJESTY, by and with the Advice and Consent of the Lords Spiritual and Temporal, and Commons, in this present Parliament assembled, and by the Authority of the same, THAT immediately from and after the passing of this Act, it shall and may be lawful to and for the Governors of the said Free Grammar School of King *Charles* the Second, at *Bradford* aforesaid, at such time or times as they shall judge expedient, absolutely to make Sale and dispose of the present School House belonging to the said Free Grammar School, and the Site of the same, and all or any part or parts of the other Messuages, Lands, Quit Rents, and other Hereditaments comprised in the Schedule to this Act, and the Fee Simple thereof, either entirely or in parcels, and either by public Sale or private Contract, unto any Person or Persons who shall be willing to become the Purchaser or Purchasers thereof, for such Price or Prices as can be reasonably had or gotten for the same ; and that upon the payment of any sum or sums of Money which shall be produced by any such Sale or Sales, into the Bank of England in the manner hereinafter mentioned, it shall and may be lawful for the Governors of the said Free Grammar School and their Successors, and they are hereby directed and required to convey and assure the Hereditaments for the Purchase of which any sum or sums of Money shall be so paid as aforesaid, to the Purchaser or Purchasers of the same respectively, or to such Person or Persons, and in such manner as he or they shall direct.

Governors of
the Free
Grammar
School em-
powered to
dispose of the
present
School and
other Estates
comprised in
the Schedule.

XII.

Monies to be
paid into the
Bank.

And be it further Enacted, That all and every Persons and Person who shall or may become the Purchaser or Purchasers of all or any part of the Messuages, Lands, Tenements, Quit Rents, and other Hereditaments comprised in the said Schedule to this Act, shall pay his, her, or their Purchase Money into the Bank of England, in the name and with the privity of the Accountant General of His Majesty's High Court of Chancery, to be placed to his account there "*ex parte* the Purchaser or Purchasers of the "Estates of the Governors of the said Free Grammar School "of King *Charles* the Second at *Bradford*," pursuant to the method prescribed by the Act of the Twelfth year of the *Reign* of his late Majesty King *George* the First, Chapter Thirty-two, and the general Rules and Orders of the said Court, without any Fee or Reward, according to the Act of the Twelfth year of the *Reign* of his late Majesty King *George* the Second, Chapter Twenty-four.

Persons who
shall purchase
under this
Act, to hold
and enjoy
free from the
Uses declared
by the Letters
Patent, &c.'

And be it further Enacted, That all and every the Person and Persons who shall be the Purchaser or Purchasers of any Messuages, Lands, Ground, Quit Rents and other Hereditaments to be sold by virtue or in pursuance of this Act, and the respective Heirs and Assigns of such Purchaser or Purchasers, shall and may from and immediately after the payment of his, her, or their Purchase Money into the Bank of England as aforesaid, have, hold, receive and enjoy the said Messuages, Lands, Ground, Quit Rents and other Hereditaments, with the remedies for enforcing payment of the Rents, or so much and such part of the said Messuages, Lands, Ground, Quit Rents and other Hereditaments as he, she, or they shall so purchase, absolutely freed and discharged of, from and against all and every the Uses, Trusts, Estates, Powers, Provisoos and Limitations in and by the said recited Letters Patent, or by any Decree or Order, Decrees or Orders of any Court of Equity, or otherwise declared of and concerning the said Messuages, Lands, Ground, Quit Rents and other Hereditaments, or any or either of them ; and also that the Certificate or Certificates of the said Accountant General of the said Court of Chancery under his hand, together with the Receipt or Receipts of one of the Cashiers of the Bank of England, to be thereunto annexed and there-

XIII.

with filed in the Register Office of the said Court, of the payment of the same into the Bank, shall from time to time, and at all times thereafter, be a good and sufficient Receipt and Discharge to such Purchaser or Purchasers, and to his, her and their Heirs, Executors, Administrators and Assigns, for so much of the said Purchase Money for which such Certificate or Certificates, and Receipt or Receipts, shall be given; and such Purchaser or Purchasers, his, her or their Heirs, Executors, Administrators or Assigns, shall be and is and are hereby absolutely freed, acquitted and discharged of and from the same, and he and they, or any of them, after such Certificate or Certificates, and Receipt or Receipts, shall not be answerable or accountable for any loss, misapplication or non-application of the said Purchase Money.

AND whereas the Sum of One thousand Eight hundred and Forty Pounds, or thereabouts, is now in the hands of the Governors of the said Free Grammar School of King *Charles* the Second at *Bradford*: BE it therefore further Enacted, That out of the said Sum of One thousand Eight hundred and Forty Pounds, or out of the Monies to arise by the Sales hereinbefore mentioned, all the Costs, Charges and Expenses preparatory to and attending the applying for, obtaining and passing of this Act, shall in the first place be paid and satisfied; and that in the next place, so soon as conveniently may be after such sum or sums of Money shall be so paid into the Bank as aforesaid, any sum or sums of Money not exceeding in the whole the sum of Five thousand Pounds, shall from time to time, under the direction of His Majesty's said Court of Chancery, in pursuance of an Order or Orders for that purpose, to be obtained by Motion or Petition in a summary way, be paid to the Governors of the said Free Grammar School of King *Charles* the Second at *Bradford* aforesaid, and their Successors, and be by them applied in erecting and building a new School House for the use of the said Charity, with proper Appurtenances, and a House of Residence for the Master, with proper Appurtenances, on such part of the Estates of the said Free Grammar School as shall remain unsold, or which shall be purchased by virtue of the Powers of the said Charter or of this Act, and in such manner as to them shall seem most for the benefit and advantage of the said Free Grammar

Application
of Money
arising from
Sales.

Application of
Money
(continued).

School; and also that such sum or sums of Money as shall be necessary for defraying the Costs, Charges and Expences attending the carrying the purposes of this Act into execution, and all the necessary annual Expences attending the support of the said Free Grammar School, and the execution of the several purposes of the said Letters Patent, shall from time to time, under the direction of His Majesty's said Court of Chancery, in pursuance of an Order or Orders for that purpose, to be obtained by Motion or Petition in a summary way, be paid to the Governors of the said Free Grammar School, to be by them applied for the said respective purposes; and the Surplus or Residue which shall remain of the Monies to arise by such Sales, shall, with the consent of the Governors, or of the major part of them, be laid out and invested in the Purchase of Freehold Messuages, Farms, Lands, and other Hereditaments, *of a clear and indefeasible Estate of Inheritance in Fee Simple* in Possession, and of such Copyhold Messuages, Lands, Tenements and Hereditaments of Inheritance, as shall happen to be intermixed therewith, or be contiguous thereto, and which shall not exceed in value One Sixth part of the Freehold Premises so to be purchased, free from all Encumbrances whatsoever, (except Quit Rents, Fee Farm Rents, or other usual outgoing and payments, or Leases at Rack Rent for any term or number of years, of which not more than Twenty-one years shall then be to come and unexpired;) and that all and singular the Messuages, Farms, Lands, Tenements and Hereditaments, which shall be so purchased, shall be conveyed, settled, limited and assured to and to the use of the Governors of the said School, and their Successors for ever, upon the several Trusts, and for the several ends, intents and purposes in the said hereinbefore recited Letters Patent of his said late Majesty King *Charles* the Second, expressed, declared and contained, of and concerning the Messuages, Lands, Tenements, Quit Rents and other Hereditaments respectively therein mentioned, and thereby given, granted and confirmed to the said Governors and their Successors for ever, but subject to and with the further Trusts and Powers hereinafter expressed and contained: Provided always, that it shall be lawful for the said Governors, or the major part of them, to lay out and apply the remainder of

the said sum of One thousand Eight hundred and Forty Pounds, after payment of the Costs, Charges and Expences of obtaining and passing this Act, or any part or parts of such remainder, towards defraying part of the expence of erecting such Buildings as aforesaid, or of otherwise carrying the purposes of this Act into execution.

And be it further Enacted, That all sums of Money which shall be paid into the Bank in the name of the said Accountant General in manner hereinbefore directed, and which shall not from time to time be ordered by the said Court of Chancery to be paid to the Governors of the said Charity for the purposes hereinbefore mentioned, shall until such Purchases shall be made as aforesaid, be laid out in the Purchase of Navy or Victualling Bills, or Exchequer Bills; and the Interest arising from the Money so laid out in the said Navy or Victualling Bills, or Exchequer Bills, and the Money received for the same, as they shall respectively be paid off by Government, shall be laid out, in the name of the said Accountant General, in the Purchase of other Navy or Victualling, or Exchequer Bills; provided, that it shall and may be lawful for the said Court of Chancery to make such general Order or Orders, or special Order or Orders, if necessary, that whensoever the Exchequer Bills of the date of those in the hands of the said Accountant General shall be in a course of payment by Government and new Exchequer Bills shall be issued, such new Exchequer Bills may be received in exchange for those which are in a course of payment, as shall be effectual for enabling such receipt in exchange, and in such case the Interest of the old Bills shall be laid out as before directed with respect to the Interest where the Bills are paid off; all which Navy, and Victualling and Exchequer Bills, shall be deposited in the Bank, in the name of the said Accountant General, and shall there remain until proper Purchases shall be found and approved as before directed, and until the same shall upon a Motion or Petition setting forth such approbation to be preferred to the said Court of Chancery in a summary way, by the said Governors of the said School, or their Successors, or the major part of such Governors, be ordered to be sold by the Accountant General for the completing such Purchases respectively, in such manner as the

Money to be laid out in the meantime in the purchase of Government Securities.

XVI.

said Court shall think just and direct: Provided always, that it shall, and may be lawful to and for the said High Court of Chancery from time to time, upon Petition to be presented by the Parties interested, in a summary way, to make any Order or Orders for taxing the Costs, Charges, and Expences hereinbefore authorized to be paid, and also the Costs of the several Applications to be made to that Court respecting the Matters aforesaid, and the Costs of taking the said Monies out of the Bank, and of investing such Monies in a new Purchase or Purchases as aforesaid, and for payment of such taxed Costs, out of the said Monies arising by Sale of the said Navy, Victualling or Exchequer Bills so to be paid as aforesaid, and to make any such Orders as the said Court shall think proper for the Sale of the said Navy, or Victualling or Exchequer Bills, or any of them, or investing the Money arising from the Sale or Sales of the same, in any such Purchase or Purchases as aforesaid, and for the completing the Sales or Purchases authorised by this Act, and to make any other Order or Orders, or give any other Direction or Directions respecting the Trusts and Purposes of this Act, and the carrying of the same into execution, or otherwise relating to the same, as the said Court shall from time to time judge or deem necessary, proper or expedient.

Governors
empowered
to convey the
Inheritance
in Fee Simple
or Lease for
999 years,
all or part of
the Estates
comprised in
the Schedule.

And be it further Enacted, That it shall and may be lawful to and for the Governors of the said School, and their Successors, or the major part of them, and they are hereby authorized and empowered, at any time or times hereafter, to grant and convey the Inheritance and Fee Simple, or to make any Demise or Lease for Nine hundred and Ninety-nine years, or any less term or number of years, of all or any part or parts of the Messuages and Tenements, Lands, Grounds and Hereditaments, comprised in the said Schedule to this present Act, with liberty for the Grantee or Grantees, Lessee or Lessees, to take down all or any part of the Buildings which shall be standing on the Premises to be comprised in any such Grant or Conveyance, Demise or Lease, at the time of granting or making thereof, and to convert or dispose of the Materials thereof to such uses and purposes as shall be therein mentioned and agreed upon; and also to lay out and appropriate any part of the Premises

XVII.

to be comprised in any such Grant or Conveyance, Demise or Lease, as, and for a Way and Ways, Passage or Passages, for the use and convenience of such Grantee or Grantees, Lessee or Lessees, and others the Tenants or Occupiers of the said Premises, or for the use and convenience of the Public, in such manner as shall be mentioned and agreed upon in such Grant or Conveyance, Demise or Lease, so as in and by each and every such Grant or Conveyance, Demise or Lease, there be reserved the best or most improved Rent or Rents in Fee Simple, or during the continuance of the terms of years to be demised by such Leases, (as the case may be,) that can be reasonably had or obtained for the Hereditaments and Premises to be thereby granted or conveyed, demised or leased, without taking any sum or sums of Money, or other thing by way of Fine, Income or Foregift, for or in respect of such Grant or Conveyance, Grants or Conveyances, or Lease or Leases; and so as such Rent or Rents shall be made payable half-yearly, and be reserved or limited unto or for the benefit of the Governors of the said Free Grammar School of King *Charles* the Second, and their Successors for ever, upon such Trusts, Intents and Purposes as in the said Letters Patent hereinbefore recited, and in this Act, is or are mentioned and declared, touching the Lands and Hereditaments in respect whereof such Rent or Rents shall from time to time be reserved and made payable; and so as the Grantee or Grantees, Lessee or Lessees, execute a Counterpart or Counterparts of such Grants or Conveyances, Demises or Leases respectively, (the mention of which Counterpart in any such Grant, Conveyance, Demise or Lease, shall for the purposes of this present Act be conclusive Evidence of the same;) and so as in every such Grant, Conveyance, Demise or Lease, the Grantee or Lessee enter into Covenants to build and keep in Repair, during the Estate or Term so to be thereby granted or demised as aforesaid, the Messuages and Buildings intended and agreed to be built, and at the expiration or other end of such term for years which shall be so leased as aforesaid, to leave the said Premises in good tenantable Repair, and to make and keep in Repair the Ways and Passages so to be laid out and appropriated for the purposes aforesaid, in such manner as shall be stipulated

Governors' Powers
(continued.)

XVIII.

and agreed upon in and by such Grants or Conveyances, Leases or Demises respectively ; and so as in every such Demise or Lease there be contained a Covenant on the part of the Lessee to surrender and deliver up to the Governors of the said Free Grammar School and their Successors, peaceable and quiet Possession of the Hereditaments and Premises to be comprised in such Lease or Demise, at the end or expiration of the term or terms thereby granted or demised, and so as in every such Grant or Conveyance there be contained powers of Distress and of Entry, and so as in every such Lease or Demise there shall be contained a Condition of Re-entry, on non-payment of the Rent or Rents thereby to be reserved, during any number of days, not exceeding thirty days at the utmost, in such Demises or Leases to be agreed upon.

Masters may be appointed for the Instruction of such Branches of Education as shall be settled by the Governors,

And be it further Enacted, That it shall and may be lawful to and for the Governors of the said School, and their Successors, or the major part of them, from time to time to elect, nominate and appoint such or so many Person or Persons to be Master or Masters, or Usher or Ushers, to teach and instruct the Children and young Persons who shall be educated at the said School, not only in Grammar, but also in such Languages, Writing, Arithmetic, Geography, and Mathematics, and in such and so many other Branches of Literature and Education as shall in the judgment of the said Governors, or their Successors, or the major part of them, at any time be proper and necessary, to render the said Free Grammar School or Foundation of the most general use and benefit to the Public, and as the state of the Revenues of the said School will admit ; and that it shall and may be lawful to and for the Governors of the said School, and their Successors, or the major part of them, out of the Revenues of the Estates, Possessions, and Monies of or belonging to the said School, to pay and allow, to such Person or Persons as shall be so nominated and appointed additional Master or Masters, or Usher or Ushers, to teach and instruct the Children and young Persons who shall be educated at the said School in such Branches of Literature and Education as aforesaid, such Annual Stipends from time to time as to the said Governors and their Successors, or the major part of them, shall seem meet.

and may be allowed such Salaries as the Governors shall think proper.

Saving always to the KING'S Most Excellent General Saving. MAJESTY, and to all and every other Person and Persons, Bodies Politic and Corporate, and His, her and their Heirs, Successors, Executors and Administrators (other than and except such Person or Persons as is or are or may be seised or possessed of any Messuages, Lands, Tenements or Hereditaments, or any Goods, Chattels or Personal Estate, upon the Trusts of the hereinbefore recited Letters Patent of King *Charles* the Second, or any of them, and his and their Heirs, Executors and Administrators, or in Trust for the said Free Grammar School, or the Scholars, Masters or Ushers thereof, or any of them) all such Estate, Right, Title, Interest, Claim and Demand, of, in, to, or out of the Hereditaments and Premises hereby authorised to be sold and demised as aforesaid, as he or they, or any of them, had before the passing of this Act, or could or might have had in case this Act had not been passed.

And be it further Enacted, That this Act shall be printed Evidence Clause. by the several Printers to the KING'S Most Excellent MAJESTY, duly authorized to print the Statutes of the United Kingdom ; and a Copy thereof so printed by any of them, shall be admitted as evidence thereof by all Judges, Justices and others.

APPENDIX III.

The SCHEDULE referred to by this Act.

BRADFORD.

	Yearly Rent.
	£ s. d.
A messuage and shop in the old Market Place in <i>Bradford</i> , with the outbuildings, yard, and other appurtenances thereto belonging, in the occupation of Mrs. Rich	22 0 0
A messuage in the old Market Place in <i>Bradford</i> , with the outbuildings, yard, and other appurtenances thereto belonging, in the occupation of Mr. William Airton - -	30 0 0
A messuage in the old Market Place in <i>Bradford</i> , with the outbuildings, yard, and other appurtenances thereto belonging, in the occupation of Mr. William Pullan - -	30 0 0
Five several messuages or dwelling-houses in <i>Westgate</i> in <i>Bradford</i> , with the barn and cottage, warehouse, stable, and other appurtenances thereto belonging, and a close of land thereto adjoining, called <i>Robinson Croft</i> , containing by admeasurement 1A. OR. 18P. formerly in the occupation of Mr. George Mawson, but now of Mr. Richard Fawcett - - - - -	62 6 0
A building, formerly a barn, in <i>Robinson Croft</i> aforesaid, with the workshops and yard thereto belonging, late in the occupation of Jabez Bonnell - - . - -	10 0 0

XXI.

A messuage in *Westgate* in *Bradford*, and two cottages and shops adjoining or near thereto, in the occupation of Samuel Moor, or his under tenants - - - - } 24 0 0

Note.—The site of the above messuages and buildings, late in the occupation of Mr. Mawson, Jabez Bonnell, and of Samuel Moor, with the yards and appurtenances thereto belonging, contain an area of 0A. 3R. 13P.

A close of land in *Bradford* aforesaid, called *Randal Well Holme*, containing 3A. 1R. 0P. formerly in the occupation of Messrs. George Walker and Mr. Henry Ramsbotham, but now of Mr. Richard Fawcett - - } 12 2 0

A close of land in *Bradford* aforesaid, called *Mill Hill*, containing 1A. 2R. 10P. in the occupation of Joseph Sowden } 12 0 0

A close of land in *Bradford* aforesaid, called *Long Croft*, containing 2A. 0R. 7P. in the occupation of Stephen Rhodes - - - - - } 21 0 0

Two closes of land in *Bradford* aforesaid, called the *Paddock* and *Townend Close*, containing together 1A. 3R. 15P. in the occupation of Samuel Walker - - - - } 12 12 0

A close of land in *Bradford* aforesaid, called *Silsbridge Holme*, containing 1A. 1R. 24P. now in the occupation of William Jowett- - - - - } 9 8 0

The building used as a school; now in a ruinous state.

A piece of land, containing 0A. 1R. 22P. lying in or near to certain lands, called *Bartletts Holmes* in *Bradford*, belonging to Richard Hodgson, esquire, for which is paid a yearly rent of eleven shillings - - - - - } 0 11 0

A piece of land, containing 0A. 0R. 34P. near *Silsbridge Lane*, for which a yearly rent of six shillings is paid by the devisees of the late Charles Swain Booth Sharp, esquire, deceased - - - - - } 0 6 0

MANNINGHAM.

A croft, or small parcel of land in *Manningham*, called the *Croft*, containing 0A. 2R. 23P. and now occupied by William Frankland, along with other lands - - - - } 3 0 0

XXII.

Five several closes of land in *Manningham* aforesaid, called *Rack Close*, *Little Ing*, *Upper Cliffe Field*, *Lower Cliffe Field*, and *Great Cliffe Field*, containing together 11A. 0R. 3IP. and now occupied by John Jarrett - - } 38 0 0

Two closes of land in *Manningham* aforesaid. called *Rood Ends* and *Coal Holme*, containing together 5A. 3R. 30P. now in the occupation of William Cowgill - - } 27 4 0

A close of land in *Manningham*, called *Stone Delph Close*, containing 1A. 3R. 7P. in the occupation of William Stephenson - - - - - - - - } 11 0 0

QUIT and other RENTS of value of £2 13s. 4d.

One yearly rent-charge of sixpence, issuing out of a close called *Hen Croft* formerly the lands of John Northrop, of the *Spout* in *Manningham*, and now of the devisees of John Bolling - - - - - } 0 0 6

One yearly rent-charge of ten shillings, issuing out of lands called the *South Fields* in *Great Horton*, formerly in the occupation of William Field, afterwards of Midgeley, and now the estate of John Booth - - - } 0 10 0

One yearly rent-charge of two shillings, issuing out of the North End of a certain close of land called *Bailey Croft*, formerly the inheritance of Thomas Hodgson of *Bradford*, but now of the Reverend Edward Balme, and sometimes formerly in the occupation of John Bailey - } 0 2 0

One yearly rent-charge of ten shillings, issuing out of an estate formerly belonging to Bower, afterwards to John Woolmer, deceased, but now to the devisees of John Wood of the *Talbot Inn* - - - - - } 0 10 0

One yearly rent of three shillings, issuing out of one tenement, and other lands in *Bradford*, formerly the estate of John Smyth, esquire, of *Heath*, and sometimes in the tenure of John Rawson, but now the estate of Mrs. Richardby - - - - - } 0 3 0

XXIII.

One other yearly rent of six shillings and eight-pence, }
 issuing out of lands in *Bradford*, formerly sometime in }
 the tenure of Henry Bancke, called *Barkhouse Yard*, at }
 the Bridge End, and now the estate of William Knowles }
 o 6 8

One other yearly rent of one shilling, issuing out of lands }
 called *Thieves Ford*, formerly the estate of John Pollard, }
 and late of Charles Swain Booth Sharp, esquire, deceased }
 o 1 0

One other yearly rent of two-pence, issuing out of cer- }
 tain lands near to the Mill Dam in *Bradford* aforesaid, }
 now in the occupation of Oldfield, and late the }
 estate of the said Charles Swain Booth Sharp, esquire, }
 deceased - - - - - }
 o o 2

One yearly rent of ten shillings, issuing out of certain }
 lands in *Manningham*, formerly in the occupation of }
 and late the estate of Mr. Jonas Jennings, but now of }
 Jacob Denbigh - - - - - }
 o 10 0

One acre of land in *Allerton*, adjoining to *Fair Weather* }
Green, formerly in the possession of Richard Appleyard, }
 afterwards of John Sunderland, esquire, for which there }
 was formerly the yearly rent of six shillings and }
 eight-pence paid, but now the sum of ten shillings by }
 Mr. John Hill - - - - - }
 o 10 0

£328 2 3

George Leather,
 Surveyor.

APPENDIX IV.

LIST OF THE GOVERNORS SINCE THE CHARTER OF 1662.

Originally there were thirteen Governors, one, the Vicar of Bradford, holding office *ex-officio*, the others being self electing. The thirteen original Governors are here named with their successors and the dates of election.

- | | |
|---|---|
| <p>1. 1669. Sir John Maynard
 1664. John Richardson
 1698. Francis Lyndley
 1734. John Hodgson
 1744. John Field, Shipley Fields
 1772. Richard Sclater
 1782. Henry Wickham
 1804. Edward Ferrand
 1830. Joshua Pollard</p> | <p>1677. William Rawson, Shipley
 1679. Richard Richardson, New Hall
 1699. Elkanah Horton
 1728. James Garth
 1743. Rev. Charles Booth
 1760. Charles Swain Booth
 1801. Rev. Lamplugh Hird
 1813. Francis Simes
 1845. Richard Tolson
 1847. William McTurk</p> |
| <p>2. 1662. Henry Savile
 1669. Walter Calverley
 1691. Richard Richardson, M.D.
 1741. Richard Richardson
 1781. William Richardson, M.D.
 1783. Rev. Henry Richardson
 1784. James Crowther, M.D.
 1791. Thomas Plumbe
 1801. Nathan Jowett
 1815. John Green Paley
 1842. Thomas Paley
 1845. Rev. Joshua Fawcett
 1865. William Pollard</p> | <p>4. 1662. Thomas Lister
 1690. John Lister, Manningham
 1735. John Lister
 1767. Samuel Lister
 1792. Richard Hodgson
 1815. Thomas Mason
 1824. ¹William Rookes Crompton
 1827. ²Ellis Cunliffe Lister
 1853. John Rand</p> |
| <p>3. 1662. Peter Sunderland</p> | <p>5. 1662. William Richardson
 1667. John Sagar</p> |

1. Afterwards added Stansfield to his name : he was re-elected a governor in 1832.

2. Afterwards added Kay to his name.

- | | |
|--|---|
| 1689. John Sagar | 1673. Thomas Sharp, Little Horton |
| 1702. John Midgley, Little Horton | 1693. William Mortimer, Schole Moor |
| 1730. Robert Stansfield | 1706. William Rawson, Bradford |
| 1748. Robert Stansfield | 1733. Jeremy Rawson |
| 1772. William Rookes | 1768. Thomas Rawson |
| 1789. Samuel Skelton | 1769. John Hill, M.B. Samuel Sagar |
| 1806. John Hardy | 1794. Francis Lyndley Wood |
| 1818. William Sharp | 1801. Joshua Crompton |
| 1833. John Wood | 1803. John Hodgson |
| 1835. Matthew Thompson | 1807. Walter Stott. |
| 1844. Alfred Harris | 1816. Joseph Hollings |
| 1868. Richard Henry Meade | 1840. William Busfield Ferrand |
| 6. 1662. John Stanhope | 1848. Johnson Atkinson Busfield |
| 1710. John Stanhope | 1853. ³ Samuel Cunliffe Lister |
| 1751. Walter Stanhope | 9. 1662. John Sharp |
| 1772. Nathan Jowett | 1672. John Midgley, Headley |
| 1790. Richard Hodsden | 1698. William Swaine |
| 1796. Richard Sclater | 1737. Edward Rookes |
| 1818. Rev. Lamplugh Hird | 1785. John Hodgson |
| 1835. ¹ Henry Wickham Hird | 1791. Thomas Skelton |
| 1845. John Hollings | 1816. William Skelton |
| 1868. George Robert Mossman | 1829. John Outhwaite, M.D. |
| 7. 1662. John Midgley | 1853. Lamplugh Wickham Wickham |
| 1669. Jonas Waterhouse | 10. 1662. John Weddell |
| 1717. Samuel Lister, Horton | 1672. George Rookes |
| 1742. Samuel Lister | 1684. William Rookes, Rhodes Hall |
| 1769. Henry Hemingway | 1713. William Rookes |
| 1784. William Wainman | |
| 1807. John Sturges | |
| 1821. Francis Duffield | |
| 1841. ² John Garrett Horsfall | |
| 1848. Edward Hailstone | |
| 8. 1662. Edward Bolling | |

1. Afterwards changed his name to Henry Wickham Wickham.

2. By the Charter, a new Governor must be elected within 60 days of the vacation of the post by a former Governor. This interval had elapsed, and by the Charter, the appointment then had to be sanctioned by the Archbishop of York. The Governors nominated J. G. Horsfall, and the Archbishop readily accepted the nomination.

3. S. C. Lister resigned in 1857 and R. H. Meade was elected in his place, whereupon it was found that Mr. Lister's resignation was informal and Mr. Meade's election was void. It will however be seen that he was elected in 1868 to the vacancy created by the resignation of Mr. Alfred Harris.

- | | |
|-----------------------------------|--|
| 1731. John Field | 1803. Francis Duffield |
| 1771. Joshua Field | 1813. John Priestley |
| 1815. John Wilmer Field | 1832. William Rookes Crompton Stansfield |
| 1837. Charles Hardy | 1862. Francis Sharp Powell |
| 1867. Richard Fawcett | 12. 1662. Thomas Ledgard |
| 11. 1662. William Field | 1686. Richard Richardson, N. Bierley |
| 1684. Isaac Hollings, Allerton | 1687. Richard Smith |
| 1703. John Hollings, Crosley Hall | 1721. John Cockroft |
| 1713. Isaac Hollings, Shipley | 1735. Gilbert Brooksbank |
| 1734. Jeremy Hollings | 1763. William Thornton, Shipley |
| 1738. William Lister, Shipley | 1764. Thomas Walker, Shipley |
| 1743. Timothy Sterne, Shipley | 1781. Benjamin Ferrand |
| 1746. William Rawson, Shipley | 1802. John Jarratt |
| 1749. Walter Wade, Shipley | 1816. Richard B. Wainman |
| 1753. Joseph Pollard, Allerton | 1819. John Plumbe Tempest |
| 1767. Thomas Pigot, Bowling | 1859. Thomas Richard Tempest |
| 1770. Charles Wood | |
| 1783. Johnson Atkinson Busfield | |
13. As Vicar of Bradford.
- | | |
|---|--------------------------------------|
| 1662. ¹ Jonas Waterhouse, M.A. | 1752. John Sykes, M.A. |
| 1662. Francis Corker | 1784. John Crosse, M.A. |
| 1667. Abraham Brooksbank, M.A. | 1816. Henry Heap, B.D. |
| 1677. Francis Pemberton, M.A. | 1339. William Scoresby, D.D. |
| 1698. Benjamin Baron, M.A. | 1847. John Burnet, LL.D. |
| 1706. Bradgate Ferrand, M.A. | 1870. Vincent J. Ryan, D.D., Bishop. |
| 1710. ² Thomas Clapham, M.A. | |
| 1720. Benjamin Kennet, M.A. | |

GOVERNORS UNDER THE NEW SCHEME, 1871.

(1). Ex-Officio Governors.

1. As Vicar.

- | | |
|-----------------------------------|--------------------------------------|
| 1871. The Right Rev. Bishop Ryan. | 1881. The Rev. Joseph Bardsley, D.D. |
|-----------------------------------|--------------------------------------|

1. Ejected in 1662; probably he did not act as Governor under the charter of Charles II. (though he had acted previously) till he was re-elected in 1666.

2. Also Head Master of the Grammar School.

XXVII.

2. As Mayor.

1871. Mark Dawson	1875. Wilson Sutcliffe
1872. M. W. Thompson	1876. G. M. Waud
1873. Manoah Rhodes	1877. B. Priestley
1874. Henry Mitchell	1878. Angus Holden
1879. Angus Holden	1881. J. Hill
1880. Angus Holden	1882. F. Priestman

3. As Chairman of the School Board.

1871. M. W. Thompson	1877. J. Law
1874. W. E. Glyde	

4. As President of the Mechanics' Institute.

1872. The Rev. Dr. Campbell	1878. J. Hanson
1873. C. Semon	1880. B. Wainwright
1874. J. Wales	1881. H. Mitchell
1876. The Rev. D. Fraser, LL.D.	

(2). Representative Governors.

Elected by the Town Council.

5. 1872. Alderman West	6. 1872. Alderman J. Hick
1881. H. H. Milligan	1879. H. Illingworth
	1882. J. H. Wade

Elected by the School Board.

7. 1872. Alderman H. Mitchell	8. 1872. William Coates
1882. J. Hanson	1877. W. E. Glyde
	1882. S. P. Myers

Coöptative Governors.

9. 1872. Edward Hailstone (resigned in 1872)	13. 1872. ¹ Jacob Behrens (resigned in 1879)
10. 1872. Col. Tempest, (died in 1881).	14. 1872. Henry William Ripley (died in 1882).
11. 1872. Francis Sharp Powell	15. 1872. Titus Salt
12. 1872. Lieut. Col. Pollard	16. 1872. John Vennimore Godwin (resigned in 1879)

1. Now Sir Jacob Behrens, Knight.

2. Now Sir Henry William Ripley, Bart.

APPENDIX V.

GOVERNORS OF THE GIRLS' GRAMMAR SCHOOL.

1. 1875.	Mrs. Titus Salt	7. 1875.	Mr. W. E. Glyde
2. 1875.	Miss Lambert	8. 1875.	Mr. F. S. Powell
3. 1875.	Mrs. Keeling	9. 1875.	Mr. Henry Mitchell
	1879. Mrs. Edwards		1876. Mr. John Priestman
4. 1875.	Mrs. W. P. Byles	10. 1875.	Mr. Titus Salt
5. 1875.	Mrs. Schlesinger	11. 1875.	Mr. John Gurney
	1879. Miss Campbell		1876. Mr. F. Wallace
	1882. Mrs. F. Priestman	12. 1875.	Mr. Robt. Kell
6. 1875.	Mrs. Hyne		

APPENDIX VI.

LIST OF MASTERS SINCE 1871.

DATE OF
APPOINTMENT.

1871. Rev. W. H. Keeling, M.A., Wadham College, Oxford.
1872. ¹Rev. J. Went, M.A., Trinity College, Dublin.
²Rev. R. A. Meaden, M.A., Emmanuel College, Cambridge.
³C. Bird, B.A., F.R.A.S., London University.
⁴T. R. Ablett, London University.
S. Batty.
1873. Mons. A. Domry, Lycée Fontanes, Paris.
Herr Nicolai, Ph. D. Berlin and Halle Universities.
1874. ⁵M. L. Lewis, M.A., Downing College, Cambridge.
⁶J. A. Coghlan, B.A., St. Peter's College, Cambridge.
⁷Rev. A. P. Dawson, M.A., Trinity College, Cambridge.
Herr. A. de Ratti, Berlin University.
James Martin.
1875. A. W. Bowyer, M.A., University College, Oxford.
⁸Rev. E. V. Hodge, M.A., Balliol College, Oxford.
⁹Rev. J. T. Evans, B.A., Lampeter.
W. J. Newton, B.A., London University.
Sergeant Bartlett, Aldershot Gymnasium.
1876. ¹⁰R. Bardney, London University.
T. Shaw.
J. Galloway, (Laboratory).
1. Now Head Master of the Wyggeston Hospital School, Leicester.
 2. Now Mathematical Master at Christ's Hospital.
 3. Now Head Master of Sir J. Williamson's Mathematical School, Rochester.
 4. Now Lecturer on Art under the London School Board.
 5. Now Assistant Master at Leicester School.
 6. Now Head Master of the Fowey Grammar School, N.W.
 7. Now Assis'ant Master at the Leicester School.
 8. Now Head Master of the Oakham Grammar School.
 9. Now Head Master of the Knutsford Grammar School.
 10. Now Assistant Master at the Horncastle Grammar School.

- ¹¹G. H. Elliott, (Art Department), South Kensington.
 Corporal Warne, (Gymnasium).
1877. R. Whattam, B.A., London University.
- ¹²Rev. W. K. Suart, M.A., St. John's College, Cambridge.
 W. H. Ullmann, B.A., Corpus Christi College, Cambridge.
- ¹³J. W. Stubbs, (Art Department), South Kensington.
1878. ¹⁴C. Stephenson, (Art Department), Gold Medallist, South
 Kensington.
 W. Claridge, M.A., Trinity College, Cambridge.
1879. L. Kay, B.A., Balliol College, Oxford.
1880. R. E. Steel, M.A., Magdalen College, Oxford.
 A. G. Lewis, M.A., Jesus College, Oxford.
 F. Suddards, Gold Medallist, South Kensington.
 T. Lawson.
 B. Bottomley, London University.
1881. J. W. Pallister, London University, (Laboratory).
 A. L. Loble, (Art Department), South Kensington.
1882. M. H. Peacock, B.A., Exeter College, Oxford.
 A. Burrell, B.A., Wadham College, Oxford.
 F. Bergan, South Kensington.
 Corporal Webster, (Winchester and Wellington Gymnasias.)
 G. Blair.
11. Now Art Master at the Canterbury College, Christ Church, New Zealand.
 12. Now Head Master of the King's Heath School, Edgbaston.
 13. Now Master of the Sunderland and Newcastle-on-Tyne Schools of Art.
 14. Now at the Antwerp Academy of Art.

APPENDIX VII.

LIST OF PUPILS WITH DATES OF ADMISSION.

* * * Those in italics are deceased.

<p>1872. January. <i>Steinthal, P. E.</i> Beanland, J. Sichel, H. D. Milnes, H. O. Farrar, J. H. Denbigh, D. S. Hoffmann, H. A. Hoffmann, A. W. Hoffmann, E. Higgins, J. E. Higgins, E. Smith, C. W. O. Schmidt, H. Jesper, A. Havers, L. R. ¹Starling, C. C. Lord, W. K. Lord, R. A. Patchett, W. Hanson, F. Petty, W. H. Müller, G. H. Mirfield, W. O. Mirfield, A. E. Waterson, J. <i>Reaney, J. T.</i> Knight, E. B. Knight, S. H. Holmes, F. Grundy, J.</p>	<p>Hutchinson, C. G. Maclean, R. J. ²Bacchus, J. Bacchus, R. Bacchus, H. Rushworth, T. Evans, S. E. ³Evans, W. Scott, T. C. Fieldsend, W. Kingsland, J. P. Shaw, T. H. Johnston, J. Mawson, F. A. Child, J. W. Ball, A. Fränckel, C. Boyes, H. Galpine, F. Douglas, J. S. ⁴Bronner, A. ⁵Bronner, H. Hähnel, E. R. Ingle, F. ⁶Mitchell, H. Eastwood, P. B. Goggin, M. Storey, A. R. Roberts, C. Martin, H. J. Martin, J. E.</p>
---	---

1. Yorkshire College, Ripley Science Exhibitioner. 2. Forster History Prizeman.
 3. King's College, Cambridge; Indian Civil Service Probationer; now in Colonial Civil Service in the Straits Settlements. 4. Heidelberg University. 5. Heidelberg University.
 6. Trinity College, Cambridge; B.A., 1878; St. Bartholomew's College Hospital, London.

Holmes, F.	Thomas, J.
Holmes, A.	April. Hall, A. W.
Mazurkiewicz, J.	⁴ Foster, W.
Milligan, R. G.	Clarkson, J.
Allen, C. W.	Hanson, W. B.
Allen, R. B.	Hanson, H. B.
Allen, J. B.	Lougee, M. M.
Allen, H. M.	Beanland, J.
Eltoft, G. H.	Wrightson, J.
Taylor, J. T.	Longbottom, E.
Keighley, E. E.	Wren, A. E.
Jowett, H. W. H.	⁵ Kennedy, H.
France, A. A.	⁶ Pratt, W.
Armitage, G. T.	⁷ Claridge, W.
Knowles, F. W.	⁸ Cowan, R. D. R.
Heselton, R. T.	Mitchell, T. S.
¹ Hammond, S.	Marsden, A. K.
Hammond, A. V.	Potter, J.
Fisher, G. B.	
Parkinson, H. T.	Sept. Sichel, E. L.
Swallow, H.	Petrocockin, P.
Swallow, E.	Petrocockin, A.
² Lamburn, T. B.	Butterworth, E. L.
Lamburn, G. R.	Butterworth, R. H.
McJannet, W.	Briggs, E. J. A.
Scott, A. B.	Hopkinson, J. C.
King, C. H.	⁹ Singleton, F. W.
Markham, J. W.	Bachmann, C. A.
³ Behrens, H.	Holt, G.
Coates, H.	Eastwood, W. E.
Riley, J. F.	Daws, R. C.
Riley, W.	Smithson, G. W.
Freeman, T. R.	Parker, S.
Green, A. J.	Patchett, W. H.
Day, W. P.	Patchett, A. E.
Jewitt, A. K.	Woodcock, J. W.
Halliday, F. A.	Elliot, G. H.
Addy, J. W.	Foster, A. E.

1. Queen's College, Oxford. 2. London University. 3. New College, Oxford; 3rd Class in Jurisprudence, 1877; M.A., 1882. 4. St. John's College, Cambridge; B.A. 1876, and M.B. 1882. 5. Merton College, Oxford. 6. Queen's College, Oxford; Hastings Exhibitioner; B.A. and 3rd Class Literae Humaniores, 1878. 7. Trinity College, Cambridge; Foundation Sizar; Goldsmith Exhibitioner; 9th Senior Optime; M.A. 1881. 8. New College, Oxford; Brown Scholar; Forster History Prizeman; B.A. 1880. 9. St. John's College, Cambridge.

	Merfield, M. H.		Stephenson, C.
	Sutcliffe, C. F.		⁴ Kelly, A.
Oct.	Wade, C.		⁵ Knight, P. Y.
	Webb, G. R.		Greening, G.
Nov.	Harrison, E.		⁶ Ellis, H.
	Harrison, F.		Priestman, E.
1873,			Koppel, G.
Jan.	Ollerinshaw, A. H.		Carter, F. P.
	Scholefield, F.		Pumphrey, A.
	James, W.		Nelson, C.
	James, H.		Hall, J. W.
	Brogden, I.		Wardle, H.
	Newsholme, A. W.		Macmaster, R.
	Booth, F.		Learoyd, E.
	¹ Hick, J.		Learoyd, L. T.
	Robertshaw, P.		Robertshaw, W. A. L.
	Smith, S.		Edmondson, H. E.
	Clough, E.		Edmondson, F. G.
	Sewell, W. B.		Trainor, J. C.
	Taylor, J. R.		Trainor, W. C.
	France, G. H.		⁷ Bolton, A. J.
	² Allen, T. K.	May.	Halley, W. T. H.
	Bottomley, E.	June.	Gwyther, P. J. P.
	Schmidt, G.	Sept.	Waddington, F.
	Hughes, A. G.		Stephenson, J. L.
	Isitt, J.		Douglas, G. W.
	Edmondson, C. W.		Douglas, C. S.
	Broadbent, J. H.		Northrop, F.
	Gant, W. T.		Jennings, W.
	Garbutt, E. A.		⁸ Swann, F.
	Hillas, T.		Milnes, G. S.
	Craven, C. D.		Milnes, C. E.
	³ Shackleton, A.		⁹ Reaney, C. T.
Feb.	Dove, J. E.		Halstead, A.
	Pearson, F. H.		Aked, H. E.
	Ripley, W.		Starling, F. R.
Mar.	Walmsley, S.		Lewis, A. U.
April.	Milner, J.		Monies, R.

1. Leeds Medical School. 2. Queen's College, Oxford; B.A., 1879; now Curate of Cheltenham.
3. New College, Oxford; Natural Science Exhibitioner; Salt Scholar. 4. Queen's College, Oxford; Hastings Exhibitioner; Salt Scholar; 2nd Class Classical Moderations, 1882.
5. Clare College, Cambridge. 6. Queen's College, Oxford; Hastings Exhibitioner; Salt Scholar; 2nd Class Classical Moderations, 1882. 7. Balliol College, Oxford; Salt Scholar.
8. London University; B.A., 1882. 9. Cape Mounted Rifles.

Monies, H.		Benson, G. W.
Terry, P.		Partridge, F.
¹ Dyson, T. E.		Greenwood, A. W.
² Leatherdale, V. J.		Spiegelhalter, H. S.
³ Leatherdale, G. F.		Elliott, G. H.
Hartley, W.H. S.		Lea, H.
Craven, J. T.		Wood, A.
Craven, P. L.		Binns, A.
Gilyard, W.		Pullan, W.
⁴ Lupton, W. A.		Smith, G. W.
Holmes, S.		Engels, A. E.
⁵ Sugden, R. J.		Engels, A. J.
Bottomley, L. H.	Oct.	Wood, C.
Hill, J. A.		Pickard, D.
Dyson, A.		Hollings, C. H.
Oldfield, W.	1874,	
Waller, R.	Jan.	Leach, W. A.
Lister, R. N.		Wilson, H. C.
⁶ Bottomley, M. N.		Smith, C. R.
⁷ Bottomley, C. H.		Smith, A. C.
Fränckel, M.		McCroben, J. H.
Gardner, W.		<i>Smith, F. E.</i>
Willey, A.		Smith, A. K.
Willey, J. H.		Guy, C. H.
Tankard, A.		Borrisow, P. A.
Harrison, F.		Borrisow, F. L.
Denbigh, W. F.		Douglas, H. C.
Beerensson, J.		Douglas, W. C.
Moore, J. A.		⁹ Greenough, E.
Bottomley, F. W.		Golden, E.
Holmes, G. A.		Taylor, H. W.
⁸ Bevan, H. J.		¹⁰ Wade, H. T.
Cannan, J. G.		<i>Scott, J. H.</i>
Cannon, J. B.		<i>Lupton, J. F.</i>
Singleton, J. F.		Lund, E.
Sunderland, J.		Renton, W.
Munday, A.		Field, W. T.

1. Edinburgh University. 2. Exeter College, Oxford; Brown Scholar; B.A., and 3rd Class Modern History, 1879; now Assistant Master at Leeds Grammar School. 3. Queen's College, Oxford; Hastings Exhibitioner; Brown Scholar; B.A., 1882. 4. Balliol College, Oxford; Forster History Prizeman; B.A., and 3rd Class Literae Humaniores, 1879. 5. London University. 6. Christ Church, Oxford; B.A., and 3rd Class in Jurisprudence, 1879. 7. Christ Church, Oxford. 8. Jesus College, Oxford; Exhibitioner; Salt Scholar. 9. Edinburgh University. 10. Trinity College, Cambridge; LL.B., 1st in 3rd Class, Law Tripos, 1882.

	¹ Mackew, S.		Müller, A.
	Poppleton, J. E.		Mattock, J. B.
	Thomas, J. C. K.		Carter, E. P.
	Garbutt, W. H.		Burnet, J. G. F.
	Henderson, J.		Burnet, H. K.
	Selleck, C. T.		France, E. P.
	North, S.		Martin, J. J.
	Speight, C. H.		Jackson, H.
	Barber, W. B.		Thwaites, A. E.
	² Lund, J. K.		Schofield, J. W.
	Collins, E.		Unwin, P. J.
	Collins, A.		Lougee, M. M.
	Taylor, G.		Flynn, H. F.
	Durant, A. C.		Lund, A. W.
	³ Shields, T.		Webster, A. R.
	Wood, A. W.	June.	Milner, H. J.
	Lumley, F.		Lobley, A.
	Koppel, L.		Lobley, H.
	Koppel, L.		Worsnop, G.
	Milligan, J. A.		Grandage, H.
	Hindle, N.		Calvert, G. G.
	Hope, C. E.	Sept.	<i>Barlow, C. H.</i>
	Atkinson, E. L.		Oddy, J. C.
April.	Beanland, F.		McLaren, W. M.
	Sowden, S.		McLaren, J. L.
	Coates, J.		Brayshaw, T. E.
	Woodcock, R. H.		Baxter, R.
	Woodcock, J. M.		Midgley, A.
	Parkinson, A. T.		Sonenthal, A. W.
	Parkinson, J. H.		Wallace, W.
	Ahrons, E. L.		Robinson, S.
	Beldon, A.		Fryer, J. W.
	⁴ Appleton, H. W.		Redman, R. S.
	Holt, J.		Redman, S.
	Stead, F. W.		Fairbank, E. A.
	Hindle, C. E.		Fairbank, T. W.
	Gummersall, S.		Kelsall, W. S.
	Dixon, T. L.		Kelsall, J. C.
	Illingworth, E.		Rothenstein, C. L.

1. Edinburgh University. 2. Heidelberg University. 3. Christ's College, Cambridge.
4. Forster History Prizeman.

Bottomley, T.	Hird, S B.
¹ Preston, G. W.	Cowan, W. A. D.
Denby, W.	Ward, T.
Denby, F.	Moulson, T.
Mills, J. A.	Davis, T. H.
Ingham, J. W. F.	⁴ Maxwell, W.
Maynard, W. H.	Snowden, F.
Land, I. A.	Tordoff, W.
Mitchell, W.	Maud, H.
Sharp, F.	Parkinson, S. II.
Lyster, N. H.	⁵ Stubbs, J. W.
Wharton, J. R.	Taylor, J. E.
Wilson, J. W.	Nov. Delius, F.
Sharp, J.	1875,
Kay, W. R.	Jan. Watson, F.
Illingworth, J. H.	⁶ Watson, R.
Cook, P. W.	Woodward, G. P.
Skelton, E.	Myers, T.
Sharpe, W. A.	Myers, W.
Sharpe, E.	Deighton, F.
Sharpe, C. E.	⁷ Wainwright, G. E.
Scott, C. H.	Haggas, T. H.
Harrison, E. R.	Crosby, W.
Denison, C. H.	Burgoyne, B. O.
Walker, G. G.	Treharne, D.
Lodge, S.	Conway, F. C.
Althorp, H.	⁸ Storr, G. G.
Hanson, E. S.	Ellin, J. A. J.
Harpin, H. W.	Fränckel, E.
Mawson, G. A.	Greenwood, F.
² Ward, T. H.	Cliff, H. R.
Carter, W.	Dewhurst, J. W.
Scott, H.	Hardy, W. M.
³ Hebblethwaite, H.	Hanson, C. W. J.
Whaley, C.	Waterhouse, H.
Critchley, E.	Hall, H.
Stevenson, D.	Hall, A. E.
Munday, N.	⁹ Althorp, C. F. M.
Whalley, F. T.	Birkinshaw, H.

1. Queen's College, Oxford; Hastings Exhibitioner; Brown Scholar; 2nd Class Mathematical Moderations, 1879; B.A., 1881. 2. Balliol College, Oxford; B.A., 1882. 3. London University.
4. Now on staff of Leeds Mercury. 5. Now Art Master at Sunderland School of Art.
6. London University. 7. University College, Oxford; Open Classical Scholar; Salt scholar; 2nd Class Classical Moderations, 1882. 8. Brasenose College, Oxford; Open Mathematical Scholar; Brown Scholar. 9. London University.

XXXVII.

	Milnes, H. E.		Newell, J.
	Hudson, H.		Snowden, J. H.
	Passavant, C. W.		Engels, A. J.
	Borissow, H. W.		² Storrs, R. A.
	<i>Wolff, C. O.</i>		³ Storrs, W. T.
	Mirfield, F.		Storrs, A. N. C.
	Brooke, F. E.		Thornton, B. G.
	Haley, E.		Myers, F.
	Mitchell, A. S.		Appleyard, C. R.
	¹ Heaton, J. J.		Townsend, W. T.
	Delius, M.		Reaney, D. L.
	Lougee, E. D.		⁴ Hatfield, C. H.
	Milligan, D. H. S.		⁵ Johnson, H. A.
	<i>Schofield, S. H.</i>		Petrocockino, J. T.
	Binns, N.		Tate, R.
	Critchley, J. S.		Nowell, D.
	Benn, J.		Benner, C. E.
	Crabtree, R.		Groves, F. A.
	Taylor, J.		Wilson, J.
	Hähnel, J.		Sunderland, H. D.
	Higgins, C. H.		Reaney, R. H.
	Eastwood, A.		Hird, W.
	Jennings, T. F.		Hird, W.
	Lord, W. H.		Featherstone, J. B.
	Ryley, F. W.		Angelis, H. De
	Withers, F.		Angelis, P. De
	<i>Wright, T.</i>		Leeming, W. J.
	Smith, L.		Leeming, E.
Feb.	Harcastle, C. V.		Hayes, P. C.
	Parkinson, F. B.	May.	Atchison, W.
	Gunstone, J. S.		⁶ Gibbins, H. de B.
	Scrivener, C. P.	June.	Briggs, A. H.
	Scrivener, R. A.	Sept.	Wood, F.
	Robertson, J. B.		Hill, E. C.
	Robertson, A. J.		Nowell, T.
	Lapish, J. I.		Mirfield, J.
April.	Hyne, C. J. C. W.		Milligan, H. N. D.
	Sewell, G. F.		Oddy, G. H.
	Moore, F. D.		Waterworth, T.

1. King's College, Cambridge; Forster History Prizeman; Indian Civil Service Probationer; Final Examination, 1881; now Assistant Magistrate at Poonah, Bombay. 2. St. John's College, Cambridge; B.A., 1881. 3. Queen's College, Cambridge. 4. Edinburgh University. 5. Edinburgh University. 6. Open Classical Scholar, Wadham College, Cambridge.

Rawson, F.
 Wharton, A. E.
 Kelsall, J.
 Arnold, A.
 Woodhead, J. H.
¹Shearer, W. A.
²Shearer, D. F.
 Reaney, P. S.
 Greenall, A. R.
 Connell, W.
 Connell, S.
 Illingworth, A.
 Butler, T.
 Myers, A.
 Hind, H.
 Benn, A.
 Scott, W. E.
 Newby, J. W.
 Russell, J. T.
 Taylor, H. H.
 Murgatroyd, J.
 Halstead, H.
 Knight, F. W.
 Pickard, A. J.
 Cosway, P. L.
 Barker, T. E.
 Wilkinson, A.
 Crewe, H. L.
 Hudson, T.
 Dalton, A. E.
 Holroyd, F. W.
 France, C.
 Shackleton, J. T.
 Denby, S. S.
 Metcalfe, P. J.
 Kennedy, S.
 Hill, J.
 Clay, H.
 Clay, A.

Wilson, W. S.
 Stott, J. W.
 Hartop, A.
 Wilson, A.
 Ambler, W. W.
 Nicholson, T. J.
 Wood, R.
 Wood, J. W.
 Jackson, T. W.
 Fletcher, R. T.
 Wheater, E. H.
 Wade, R. C. S.
 Dann, E. J.
 Watson, T. H.
 Booth, L.
 Hatfield, F. W.
³Butler, H. J.
 Wilkinson, E.
 Wilson, J. E.
 Anderson, F.
 Blair, G. A.
 Firth, N.
 Walker, W.
 Pope, R. W.

1876,

Jan. Beerensson, F.
 Herbert, J. E.
 Cliff, F. E.
 Crossley, E.
 Unna, W. A.
 Hayward, J.
⁴*Boddy, W. T.*
 Ward, T. P.
 Edmondson, C. H.
 Wilson, E.
 Walker, T. J.
 Boyes, H.
 Groves, C. E.
⁶Milner, J. W.

1. Exeter College, Oxford; Open Classical Scholar; Forster History Prizeman; Akroyd Scholar; Salt Scholar. 2. New College, Oxford; Open Mathematical Scholar; Salt Scholar.

3. London University.

4. Edinburgh University.

5. Society of Actuaries.

Fraser, R. A.
 Loeffler, F. P.
 Schmidt, P. W.
 Binns, A.
 Deighton F.
 Ogden, W. A.
 Birkley, A.
 Storrs, W. H. T.
 Bonnell, W. F.
 Greaves, A. W.
 Prince, C. A. B.
 Sayers, N. C.
 Coates, C. A.
 Lowden, H.
 Simpson, H.
 Walker, W.
 Akam, W. D.
 Ashworth, J. H.
 Dawson, H. H.
 Bowman, J. E.
 Lambert, E.
 Thackwray, F.
 Berry, E.
 Fisher, N.
 Fletcher, C. E.
 Fletcher, F. W.
 Fletcher, J.
 Greaves, J. E.
 Stott, J. W.
 Riley, H. J.
 Riley, W.
 Bradshaw, A. H.
 Sutcliffe, M. E.
 Mitchell, G.
 Rycroft, R. H.
 Mitchell, D. H.
 Newell, H.
 Greenwood, F.
 Tankard, J. M.

April.

Wadsworth, S.
 Goodall, C. H.
 Gray, P. S.
 Gray, W. B.
 Milnes, F. W.
 Milnes, W.
 Hardy, H. E.
 Thackrah, J. R.
 Oates, J. W.
 Binney, F. H.
 Binney, H. S.
 Arnold, J. L.
 Clayton, S.
 Suddards, W. E.
 Binnie, W. J. E.
 Smith, W. H.
 Petty, J.
 Clark, A. J.
 Exley, J. H.
 Dawson, J.
 Hill, W. H.
 Fisher, B. H.
 Rudd, G. H.
 Lister, E. H.
 Wilkinson, H.
 Croft, C. W.
 Croft, E.
 Croft, W.
 Salter, J.
 Driver, F.
 Yewdall, A. C.
 Yewdall, C. E.
 Walker, H. H.
 Mortimer, J.
 Bentley, W. E.
 Gottheil, G.
 Rée, A.
 Woodcock, A. H.
 Myers, H. P.

June.

1. Balliol College, Oxford; Honorary Salt Scholar; Forster History Prizeman; 2nd Class Classical Moderations, 1881.

2. Queen's College, Oxford; Hastings Exhibitioner.

3. Heidelberg University.

Sept.	Steinthal, G. V.		Knight, P. Y.
	Voigt, C. D.		<i>Wharton, W. G.</i>
	¹ Sharp, J. M.		Charlesworth, G. L.
	Hall, W. J.		² Carter, A. C.
	Walsh, J. F.		³ Bottomley, B.
	Wilson, F. R.		Robertshaw, J.
	Martin, F.		⁴ Suddards, F.
	Mallison, H.		Pullan, R. A.
	Thompson, R.		Wright, R. J. T.
	Nachbar, J.		Wright, D. M.
	Yewdall, J. C.		Graham, H.
	Maw, C. W.		White, E. F.
	Farrer, T.		Reaney, D. L.
	Booth, E.	Nov.	Arensberg, J.
	Binns, C. B.		Arensberg, S.
	Wilson, B.	1877,	
	Nowell, J. O.	Jan.	Archer, F. H.
	Parsons, C. H.		Bartlett, B. A.
	Parsons, A.		Walker, H. E. D.
	Barlow, E. B.		Moggridge, C. D.
	Wilson, J. A.		Keighley, H. S.
	Spencer, A. H.		Stephenson, I.
	Wilson, A. E.		Gahan, A. H. T.
	Muir, J. S.		Farrer, J.
	Teasdale, J.		Gurney, A. R.
	<i>Mercer, C. B.</i>		Eurich, F. W.
	Lössel, A. A.		Morrell, R. S.
	Carr, W. S.		Denison, W. A.
	Carr, R. H.		Hyland, S.
	Baxter, F. A.		Hyland, T. E.
	Scott, C. E.		Jowett, D.
	Field, E. M.		Woodward, A. T.
	Gardner, J. A.		Farrar, J. B.
	Clay, G.		Rushforth, A.
	Ryder, J.		Hartley, C.
	Procter, C. H.		Hartley, G.
	Greening, J.		Stake, J.
	Weakley, F. C.		Stake, C. F.
	Milner, J. W.		Kirby, A. H.
	Milner, G. H.		Cocker, H. L.

1. Victoria University. 2. Home Civil Service. 3. London University. 4. Now Assistant Art Master; Gold Medallist, South Kensington.

Jan.	Chambers, T. W.	Sallitt, W. W.
	Busfield, J. W.	Sussmann, A.
	Balmforth, G.	Steinthal, A. E.
	Pohlmann, A.	Moore, A.
	Balm, S.	Sonnenthal, H. E.
	Rowntree, A. H.	Schmidt, A. E.
	Field, P.	Kirby, E. W.
	Barrans, J. H.	Jeffery, C. J. O.
	Barnard, F. W.	Jeffery, E. C.
	Marshall, M.	Gwyther, G. M.
	Marshall, W.	Riley, F. H.
	Stephenson, A. E.	Miall, P. E.
	Herbert, G. W.	Ormerod, J. H.
	Whaley, F. W.	Hastings, C.
	Blackburn, A.	Fairbairn, J. S.
	Hyland, J. B.	Gaunt, E.
	¹ Riley, G. M.	² Shaw, G. W. H.
April.	Ward, H. S.	Fletcher, T. W.
	Nowell, J.	Bower, W. S.
	Hyne, F. H. W.	Borissow, A. C.
	Meade, R.	Jones, E.
	Denby, H.	Wood, G. W.
	Ellis, J.	Hardy, F.
	Foston, F. W.	Vickers, W.
	Mawson, H.	Vickers, J. F.
	Lister, A.	Gomersall, G. H.
	Carter, E.	Wood, A.
	Akam, W.	Shaw, F.
	Waley, F.	³ Whitham, A. R.
	Garritt, F.	⁴ Crump, T. G.
	Dewhirst, F.	⁵ Priestley, J.
	Bywater, F. W.	Crump, R. S.
	Reaney, P. B.	Craven, A.
	Sharp, J.	Howarth, F.
	Sharp, L.	Barker, T. E.
June.	Lougee, G. H.	Dearden, J. L.
Sept.	Atherton, E. C.	Crow, F.
	Passavant, P. R.	Jackson, F.

1. St. John's College, Cambridge. 2. Balliol College, Oxford; Forster History Prizeman; Stanhope Historical Essay Prizeman, 1882; Exhibitor at Balliol, 1882. 3. Magdalen College, Oxford; Open Classical Demy; Salt Scholar; Forster History Prizeman. 4. Emmanuel College, Cambridge; Open Science Exhibitor; Brown Scholar. 5. Unattached Student, Cambridge.

XLII.

	Archer, E.		"Gordon, H. L.
	Drake, J.	Feb.	Armitage, J. W. H.
	Thorne, S. T.		Hillier, A. G.
	Scott, N.	April.	Keeling, W. T.
	Hodson, M. S.		Moore, W. H.
	Procter, B.		Cockill, H.
Nov.	Atkinson, W. M.		Coates, H. T.
1878,			Watts, D. B.
Jan.	Jowett, W.		Waterhouse, A.
	Unna, A. E.		Salter, C. S.
	Hill, C. H.		Hardy, C. E.
	Jacobs, E.		Duckitt, J. R.
	Storrs, G. G. C.		Beerensson, J.
	Ward, W. E.		Moulson, A.
	Wynne, E. H.		Tacey, W. C.
	'Fergusson, W.	May.	Cresswell, L. G.
	Hodgson, J.		Tempest, J. K.
	Walker, S. G. S.		Hodson, W. C.
	Barraclough, H. C.		Allen, E.
	Chambers, G. W.	June.	Farrow, C. B. D.
	Bolton, L. M.		Wallace, F. A.
	Roberts, J. W.	Sept.	Priestman, T.
	Glancy, W. C. M.		Fairbank, W.
	Colefax, H. A.		Stephenson, T.
	Thomson, W. G.		Binns, A. E. L.
	Aspinall, G.		Edmondson, R.
	Hamilton, F. W.		Simpson, C. H.
	Kemp, F.		Mumford, G. L.
	Dawson, T. S.		Berry, J. H.
	Hargreaves, J. E. O.		Brook, A.
	Binns, E.		Holdsworth, R.
	Fisher, G. G.		Gaunt, R.
	Kelly, T. W.		Wightman, J. P.
	Nunn, J. E.		Wemyss, J. C.
	Nunn, J. W. H.		Duckitt, E. A.
	Edwards, C. H.		Thackwray, W.
	Gardiner, W. D.		Hering, H.
	Pickles, A.		Sutcliffe, C. E.
	Edmonds, L. A.		Hird, J. A.
	Metcalfe, H. A.		Darlington, H. D.

	Webster, W. S.	Townend, G. P.
	Gill, J. H.	Townend, S.
	Harrison, W. P.	Firth, A. W.
	Ambler, J.	Walker, J. W.
	Marten, E. H.	Grundy, J.
	Marten, C. T.	Hitchen, J. S.
	Wright, T.	Grandage, F. W.
	Chadwick, J. M.	Grandage, E. B.
	Hoyle, G. W.	Grandage, J.
	Lochore, A.	Pickles, W. B.
	Lochore, J. A.	Tetley, G.
	Simpson, G.	Green, F.
	Baker, W. R.	Lister, E. H.
	Feather, P.	Harris, C. H. C.
	Hawcridge, R.	Rand, H. J.
	Bibby, J.	Boyes, W.
	Ward, H.	Darlington, H. T.
	Speight, F. L.	Booker, H. S. G.
	Sandberg, S. S. G. H.	Rowe, G. V.
	Little, C. T.	Woodward, S.
	Barsdorf, P.	Hill, G. P.
	<i>Barsdorf, L.</i>	Ambler, H.
	Ramsden, E.	Gill, E. G.
	Tankard, C. M.	Barber, J. E.
	Johnson, W.	Barber, P. W.
	Smith, A. N.	Booth, A. N.
Oct.	Gardiner, G. E.	Stephenson, W. E.
	Ingham, A. R.	Smith, A. K.
Nov.	Rennolls, P. V.	Hutton, J. J.
	Waller, J. H.	Murgatroyd, S.
1879,		Meade, F.
Jan.	Dowson, A. C.	Meade, H.
	Dowson, R. H. H.	Meade, A.
	Dowson, W. G.	Jones, F. H.
	Gardiner, B. C.	Graham, P. J. E.
	Warburton, G. C.	Graham, A. A.
	Leach, W.	Collins, T.
	Riley, H. C.	Berry, T.
	Cockill, E.	Dawson, R. H. C.
	Brown, F. W.	Ingham, J. W.
	Willey, L.	Ambler, P.
	Rice, G. C. D.	Mar.
		Parkinson, H. S.

	Taylor, F.		Parkinson, E. W.
April.	Gill, C. S. M.		Parkinson, H. T.
	Clarkson, T. E.		Gott, B. S.
	Binns, C. H.		Storr, F. A.
	¹ Harris, C.		Priestly, A. W.
	² Harris, W.		Rogerson, C. M.
	Fürstenhagen, O.		Mitchell, P.
	Briggs, W.		Ball, A.
	Briggs, S.		Griffith, G. N.
	Wood, J. H.		Knowles, H. B.
	Firth, E. G.		Latimer, E. D.
	Sharp, P.		Crump, W. B.
	Woodhead, W. A.		Crump, E. H.
	Spencer, J. C.		Exon, A.
	Spencer, H. H.		Keeling, G. S.
	Sugden, C.		Scott, N.
	Gaunt, J.		Borissow, C. E.
	Gahan, B. F.		Exon, E.
	Atkinson, R. M.		Kershaw, L.
June.	Bramley, T.	Oct.	Fairbairn, A. M.
Sept.	Coffey, H. Mc. C. H.		James, J. R.
	Gath, G. W.		Ringrose, R. W.
	Chambers, E. P.		Fox, A.
	Tordoff, W.		Fox, H. B.
	Dowson, L. A.		Evans, C. H.
	Lord, F.		Gillies, J.
	Rycroft, J. S.	Nov.	Parkinson, H. J.
	Hoffman, F. E. C.		Parkinson, J. T.
	Fearnside, G. T.	1880,	
	Fearnside, F. M.	Jan.	Wallis, F.
	Stephenson, R. A.		Lofthouse, F. B.
	Briggs, F.		Seed, C. E.
	Thackrah, C. H.		Townend, R. W.
	Wood, S.		Lund, T. W.
	Evans, L. H.		Booth, J. L.
	Wilson, F. W.		Schofield, H. P.
	Rudd, S. M.		Jackson, W. H.
	Rowe, E. W.		Jackson, S. S.
	Aspinall, E.		Midgley, A. W.
	Farrow, E. E.		Marshall, R. H.
	Riley, G. M.		Horner, C. H.

	Thompson, W. H.		Hering, M. G.
	Atkinson, J. A.		Holtzmann, F.
	Aspinall, W. T.		Gant, L. W.
	Burnley, A. C.		Bunting, A. H.
	Barraclough, F.		Leach, W.
	Margerison, B.		Leach, G. S.
	Lobley, F.		Ormerod, G. F.
	Wheater, W. H.		Ormerod, C.
	Leet, H. M.		Pugh, E. L.
March.	Mitchell, H. G.		Blagbrough, W. H
April.	Passavant, R.		Vero, H.
	Richardson, W. H.		Young, R. C.
	Townley, E. J.		Constantine, B.
	Wade, N.		Craven, H.
	Smith, G. F.		Brear, W.
	Botterill, J.		Close, T.
	Douglas, G. D. W.		Cockill, H.
	Wade, C. W.		Thompson, C. R.
	Wade, H. O.		Munro, A. R. B.
	Shackleton, F.		Thornton, D. H.
	Marsdin, W.		Crabtree, H. C.
	Ward, A.		Withers, F.
	Ward, P.		Tunncliffe, J.
	Martin, E. V.		Leeming, G.
	Spence, W. A.		Arnold, T.
	Briggs, T.		Rothenstein, W.
	Borrissow, H. W.		Fryer, J. W.
June.	Wood, W.		Sutcliffe, J. B.
Sept.	Milthorp, P. C.		Ray, R. P. J.
	Milthorp, J. W.		Tankard, H. E.
	Bernhard, W.	Oct.	Anderson, W.
	Sykes, F. W.		Willis, J. W.
	Moeller, H. G.		Willis, J.
	Moeller, C.	Nov.	Harland, G. E.
	Rudd, H. B.	1881,	
	Oakley, A.	Jan.	Heilborn, E.
	Fawcitt, L. K.		Hutton, H. W.
	Tetley, F.		Harrison, S.
	Wood, H.		Murray, H.
	Wood, S.		Woodhead, W.
	Huggan, J.		Rawes, W.
	Gibson, R.		Rawes, C. K.

XLVI.

	Gaunt, J.		Newboul, G. H.
	Gaunt, T. W.		Labatt, G. H.
	Blackwood, B.		Ogden, F.
	Swaine, R. B.		Murray, G. S.
	Smith, S.		Milthorp, B. T.
	Bradley, S. J.		Crossley, W. T.
	Pickles, H.		Papineau, W. C.
	Firth, W. E.		Beetham, J. T.
	Craven, F. E.		Boyes, E.
	France, P. A.		Hering, G. E.
	Pearson, G.		Shepherd, L.
	Gillies, R. B.		Highley, S. W.
	Trees, G. W.		Auerbach, J. T.
	Smith, H. W.		Prest, W.
	Martin, F.		Roper, W.
	Ackroyd, F. D.		Jackson, A.
	Dufton, S. F.		Hassell, C. E.
	Coates, R.		Maud, G. H.
	Lund, R.		Fearnshides, P. H.
	Lister, E.		Green, J. H.
	Walkington, F. W.		Farrell, J. J.
	Clifton, H.	1882,	
	Snowdon, J.	Jan.	Midgley, L. H.
Feb.	Crawshaw, C. E.		Jowett, M. H.
April.	Tetley, S.		McGhee, T.
	Rawes, G. J.		Cockroft, W. T.
	Dufton, A.		Lund, E.
	Farrow, C. G.		Whiteley, F. H.
	Kirkham, J. B.		Rogers, V.
	Kirkham, C. T.		Firth, J. H.
	Mitchell, J. H.		Mellor, H. W.
	Hainsworth, C. E.		Walton, H. E.
	Newstead, P. E.		Fearnley, T. H.
	Latimer, C. H.		Harrison, A.
May.	Tibbits, E.		Heilborn, W.
June.	Payne, A. E.		Snowden, F. H. P.
Sept.	Ayrton, J.		Jackson, H.
	Brook, J.		Reffitt, F.
	Charteris, G. B.		Shaw, H. M.
	Reffit, A. E.		Poole, C. W.
	Wade, C. E.		Barber, J.
	Gaunt, H.		Foster, J. H.

XLVII.

	Emsley, G.		Scarborough, H.
	Fairbank, L.		Borissow, G. D.
	Mossman, M. D.		Reischke, H. C. C.
	Barker, J.		Hardy, B.
	Robinson, A. T.	May.	Robertshaw, W. N.
	Robinson, W. M.		Gamand, R.
	Willoughby, A. J. L.		Carr, H. G.
	Hartley, S. H.	June.	Snow, G. F. V.
	Briggs, J. W.	Sept.	Eurich, R. O.
	Ostcliffe, G. H.		Holborn, J. B.
	Ratti, D. de		Gourlay, J. H.
	¹ Lord, D. W.		Wade, G. H.
March.	Robertshaw, P. H.		Howgate, G. H.
	Robinson, L. W.		Howgate, J. C.
April.	Wright, L. M.		Knapton, F. W.
	Pearson, J.		Hirst, J.
	Scott, H.		Hirst, J. C.
	Womersley, W. L.		Mitchell, E. A.
	Wright, F.		Walker, D.
	Sugden, F.		Goggin, J. M.
	Taylor, A.		Goggin, V. P.
	Lodge, P. G.		Fecht, A. E.
	Bolland, J. R.		Lincey, P. H.
	Storey, E. G.		Lincey, F. N.
	Sykes, G. A.		Lincey, R. H.
	Smith, H. A.		Hartley, J. W.
	Illingworth, F.		Hartley, A. E.
	Webster, P.		Mansfield, M. C.
	Webster, F.		McTurk, R.
	Bower, W. A.		Waring, J. B.
	Wardman, H.		Lee, E. J.
	Forsyth, C.		Imeson, C. H.
	Webster, F.		Edmondson, H.
	Hepworth, L. S.		Akam, J. H.
	Chadwick, H. M.		Akam, A.
	Schofield, W.		Taylor, S.
	Cousen, R.		Kirby, C. E.
	Collinson, F.		Wood, S. A.
	Dyson, F. W.		Busfield, E. C.
	Sunderland, A.		Craven, F.
	Turley, E.		Rycroft, A. S.

XLVIII.

Kay, J. P.
 Kay, S.
 Chesney, D.
 Whitley, E. B.
 Ambler, S.
 Rhodes, F. C. M. S.
 Jones, F. H.
 Ainley, H.
 Moeller, H.
 Reaney, P. B.
 Waithman, H.
 Singleton, J. E.
 Singleton, R.
 Schaub, W. A.
 Gibbins, B. J.
 Coupland, T. F.
 Acworth, J. H.
 Marriner, W. W.
 Baldwin, J.
 Blair, W.
 Pendlebury, R.

Hope, A. C.
 Wood, G.
 Wood, T. B.
 Williams, H.
 Spink, B.
 Ormerod, A. H.
 Woodhead, J. R.
 Holmes, A.
 Harris, A. H.
 Hughes, E. W. S.
 Smith, S. H.
 Scott, G.
 Carter, H. E.
 Naylor, C. H.
 Withers, L. E.
 Byles, H. N.
 Byles, J. B.
 Leuchter, C. B. S.
 Sewell, H.
 Feather, G. H.
 Reid, W. A. R.

APPENDIX VIII.

LIST OF PUPILS WHO HAVE ATTENDED THE GIRLS' GRAMMAR SCHOOL.

M. Eagle	E. Jones	F. M. Kay
C. Furstenheim	J. T. Mossman	A. H. Kay
M. Myers	A. A. Taylor	M. Barrons
E. Myers	E. D. Davy	M. Bollans
¹ H. Lister	N. M. De Angelis	A. M. Mappes
G. Marsden	K. De Angelis	L. Boyes
² G. Edmonds	⁵ C. McCroben	G. A. Hetherington
³ C. Edmonds	B. McCroben	A. Peacock
Amy Edmonds	⁶ G. McCroben	C. M. N. Peacock
Annie Edmonds	M. Jackson	E. A. Garnett
E. J. Byles	C. L. Lister	M. E. Craven
⁴ M. A. Byles	A. Hartop	E. L. Haley
M. Evans	H. Ambler	E. A. Bunting
L. A. Nichols	A. Halstead	M. L. Winkelmann
L. Passavant	J. Halstead	A. Winkelmann
M. Müller	A. Sharp	E. A. Winklemann
F. B. Barlow	⁷ J. Sharp	A. M. Sugden
C. M. Clark	C. Ryeroft	M. J. Hammond
E. E. Turner	M. C. Douglas	M. Crosby
L. Kitcheman	M. F. Kingston	Emily Gummersall
A. Haes	S. E. Beanland	Eliza Gummersall
Z. Baar	Martha Beanland	⁸ M. Greenwood
M. Gibson	Maria Beanland	M. Mirfield
F. Gibson	A. Sharman	M. E. Senior
C. M. Starling	Christina Sharman	M. A. Wilson
E. Hiley	Charlotte Sharman	M. H. Cockbain
S. J. Hesling	E. Barker	B. I. Moulson
K. Gottheil	M. Moore	F. E. Pearson
E. E. Greenall	M. E. Rhodes	L. I. Pearson
A. T. Schlesinger	F. Carter	L. A. A. Fawcett
M. H. Schlesinger	A. M. Walton	M. A. Binns

1. Salt Scholar at Girton College, Cambridge; 4th Junior Optime, Mathematical Tripos, 1881; Now Assistant Mistress at Ormskirk.
 2. Girton College, Cambridge; passed Botany Special Examination, 1882; now assistant Mistress at Saltaire High School. 3. Now assistant Mistress at Bingley Girls' Grammar School. 4. Salt Scholar. 5. Now assistant Mistress at Saltaire High School. 6. Salt Scholar at Newnham Hall, Cambridge. 7. Open Exhibitioner at Somerville Hall, Oxford. 8. Brown Scholar at Girton College, Cambridge; 1st Class, first part of Natural Science Tripos, 1882.

L.

A. Hansom	A. Fränckel	M. A. Appleton
M. H. Mirfield	<i>A. E. Crossley</i>	F. E. Constantine
F. M. Dawson	F. L. Hunter	A. Williamson
H. A. Hall	Janet Taylor	A. G. Sonnenthal
F. M. Marten	Jessie Taylor	E. Holdsworth
K. E. Marten	E. C. Ackroyd	F. Hamilton
E. Sharp	A. Wilson	L. I. Harrison
J. A. Sharp	B. L. Gaukroger	C. E. Myers
M. Clapham	M. Tibbits	F. Wheelwright
E. Clapham	C. Tibbits	F. G. Ashworth
L. Read	H. Wilkinson	K. Ashworth
E. Althorp	K. Denby	S. E. Jowett
D. E. Speed	E. R. Cook	E. Jowett
J. E. Bowman	E. C. Cook	M. Priestman
R. Sutcliffe	L. Harrison	⁴ J. A. Sallitt
<i>K. E. Gurney</i>	A. M. Mossman	⁶ L. E. Sallitt
H. McLaren	E. Ripley	E. E. Hitchon
L. Stephenson	L. Wilkinson	E. H. Weatherhead
G. B. Gurney	⁴ B. Bell	M. E. M. Albrecht
E. L. Gurney	S. J. Harland	A. J. Wallace
L. M. Daggett	S. E. Kendall	K. Wallace
G. Knight	C. Wallis	M. Binnie
H. Beerensson	L. Wallis	L. A. Parkinson
<i>F. M. Rimes</i>	A. M. Monies	I. Parkinson
C. Haley	E. Little	S. Wardman
A. M. Lupton	S. M. Harris	L. Conway
¹ R. Womersley	P. G. Harris	A. Leeming
S. H. Blamires	M. J. Tolson	E. Brewer
E. Swann	³ S. M. Allen	E. Peel
S. Carr	C. McLandsborough	A. E. Hardaker
Edith Bell	E. Barrans	R. Fränckel
Emily Bell	A. G. Kelly	E. Fränckel
Lizzie Bell	L. Turner	M. Rawnsley
K. Garritt	E. M. Byles	M. M. Henderson
E. G. Taylor	<i>A. E. Mason</i>	Cœcilie Koppel
S. L. Hopkinson	F. A. Sharp	Fanny Koppel
C. Walker	G. Ridsdale	A. M. Gledhill
A. E. Bakes	M. A. Bleasdale	A. Wechmar
L. Hilla	C. E. M. Mitchell	F. A. Woodcock
F. Robertson	Jane Ferguson	M. A. Baxter

1. Brown Scholar. the Bradford School.

2. Salt Scholar, Somerville Hall, Oxford.

3. Assistant Mistress at

4. Forster Scholar at Newnham Hall, Cambridge;

Natural Science

Scholar (Cambridge Higher Locals).

5. Salt Scholar.

M. A. Fox	J. V. Bever	A. Kershaw
M. C. Gill	M. A. Bolland	M. Woodhead
E. L. Aston	K. Wall	M. E. Dunn
E. Stansfield	A. Grandage	A. E. Wolstenholme
R. Russell	E. A. Hargreaves	F. Ward
R. Stephenson	S. E. Fryer	A. Ambler
M. Bacchus	H. T. Fryer	H. M. Halstead
E. Jacobs	S. A. Wadsworth	E. H. Gill
E. Rothenstein	R. Delius	L. Moore
B. Rothenstein	C. Delius	M. Barnard
E. C. Scott	A. Thorpe	B. A. Gant
J. L. Morrell	H. Lee	A. E. Marsden
L. E. Matthews	A. Brayshaw	J. S. Gordon
H. M. Unna	A. Tetley	E. A. Hillier
I. H. Wright	M. Kay	L. Pendleton
E. M. Eastwood	A. Cockroft	S. A. Hyland
J. M. B. Haysom	A. A. Owen	Winifred Coates
R. Tomlinson	E. Baxter	A. A. Holliday
J. Farrell	S. E. Shackleton	M. E. Holliday
P. Logg	F. A. Maddocks	E. Blackburn
C. J. Gummersall	S. Jackson	L. B. Foster
F. A. Lister	M. E. Jowett	K. H. Kench
E. Haley	C. Tennant	Lela Lumley
A. Blackburn	A. E. Dovener	C. J. Sharp
C. A. Calvert	A. S. Frankland	H. M. Harris
C. E. Lister	M. F. Heaton	E. E. Dawson
M. Eastwood	A. L. Field	L. Rayner
A. M. Henshall	M. E. Bower	E. Aspinall
M. J. Croft	K. Topham	E. Wigglesworth
M. Leeming	F. Milnes	M. H. Cowling
M. E. Henshall	M. L. Milnes	² F. C. R. Gwyther
M. L. Mellon	G. Watts	M. E. Gibbins
M. Wilson	J. G. Elliott	A. Moyser
A. E. Dawson	H. Shackleton	L. Ackroyd
A. Mawson	E. B. Shackleton	J. Sichel
S. E. Wright	H. Speight	E. C. Smith
S. A. Jefferson	A. Fisher	M. J. Muschamp
E. Binns	S. Fisher	S. B. Smith
L. Atkinson	C. K. Freeman	A. J. L. Edmondson
A. Tolson	A. W. Freeman	S. I. Wemyss

1. Brown Scholar at Newnham Hall, Cambridge; Cobden Scholar (Cambridge Higher Locals).

2. Brown Scholar at Somerville Hall, Oxford.

LII.

P. E. Brayshaw	M. Harris	F. Taylor
F. Eagle	E. A. Appleton	A. G. Harling
A. Thompson	A. Appleton	H. D. Aston
F. Illingworth	A. Taylor	L. Thornton
F. Blackburn	C. Cann	M. H. Ackroyd
E. M. Byles	G. Cass	B. McTurk
S. Pendleton	L. Cass	M. E. F. Rhodes
E. Pendleton	M. Steinthal	F. A. W. Rhodes
F. Bradley	M. Smith	S. E. Kellett
C. Booth	C. M. Hall	A. M. Wheater
Carrie S. Booth	L. Shackleton	P. Shalders
L. L. Blackwell	L. F. Nicholson	F. E. Hawksworth
M. Harper	F. E. Nicholson	A. Rawson
C. Taylor	M. E. B. Gwyther	L. F. Pesel
S. Foster	E. J. Ahrons	S. Hainsworth
E. Sawyer	N. Scharr	F. L. Fecht
L. E. Sawyer	M. Barraclough	W. E. Voigt
A. Kellett	F. E. Hart	C. M. Sowden
M. Holgate	C. B. Herrick	E. M. Illingworth
A. L. Cowan	M. A. Gibbins	L. F. Illingworth
A. E. Hill	C. Hardy	A. McMaster
L. Kay	M. S. Rowe	E. Woodhead
A. E. Johnson	M. E. Hinings	J. Cordingly
E. Gill	R. Grandage	E. E. C. Lumley
H. C. Lochore	L. Grandage	A. Ramsden
E. A. Hamer	S. Swires	N. Crabtree
L. Hamer	M. Grattan	E. Crabtree
J. J. E. Farrer	S. H. Crowther	A. E. Crabtree
A. L. Sample	K. Wolff	M. G. Dymond
Harriet Sugden	E. Womersley	C. Tibbits
M. Baratclough	A. E. Crocker	M. Tibbits
A. Baratclough	C. Berry	L. E. Firth
M. W. Luddington	E. Gillies	M. Aspin
M. A. Harrison	M. H. Fox	M. F. Holtzmann
B. Baxter	E. J. Clay	L. Rothenstein
E. E. Naylor	E. A. Clay	S. G. Gibson
L. H. Cowan	H. Thompson	M. E. Armytage
H. S. Coffey	S. E. Pearson	E. Bedford
M. Wright	E. B. Jowett	E. Tibbits
H. M. Wallace	F. L. Kench	C. A. Kirby
E. M. Earnshaw	B. Hardaker	L. Bronner
E. Douglas	M. Simpson	O. Bronner

LIII.

A. G. Denbigh
 A. G. Mossman
 L. Heaton
 A. Hartley
 J. Eurich
 M. Hinchcliffe
 E. Priestman
 W. Schaub
 B. Whalley
 G. Cameron
 K. Cameron
 A. M. Rawes
 E. B. Edwards
 G. J. Spink
 F. M. Spink
 C. E. Spink
 F. Watson
 M. Wall
 C. Hayes
 E. Haley
 M. Crebbin
 J. Lund
 F. E. Burnley
 J. Hird
 E. M. Brown
 J. Grattan
 A. Brown
 C. G. Edmondson
 L. Kay
 M. Kay
 C. L. Hargreaves
 R. A. Denbigh
 F. Kettlewell
 B. Fairbairn
 F. Whalley
 C. Kinnison
 G. E. Melton
 J. Barrett
 L. Peel
 M. Hope
 E. Mc. D. Forbes

M. Thompson
 K. Mc. K. Miall
 E. Smith
 S. Halliday
 K. Hirst
 M. Lincey
 L. M. Smith
 S. Shuttleworth
 G. Pesel
 A. J. Gourlay
 L. Milnes
 A. Wrigley
 F. B. Walton
 I. Brayshay
 K. Watson
 A. Dawson
 G. Brown
 M. E. Sykes
 I. M. Priestman
 E. Hardaker
 E. Schaub
 L. Thorp
 A. Naylor
 M. I. Imeson
 M. A. Thompson
 B. Turnbull
 M. J. Coates
 J. Kilner
 L. Lowe
 M. E. Murgatroyd
 C. Eames
 A. Hirst
 L. Whitehead
 L. Hinings
 E. Hinings
 K. Ackroyd
 E. J. Seed
 L. M. Lee
 L. Ingle
 M. Thorpe
 L. Naylor

A. Shackleton
 E. Shackleton
 F. Riley
 A. Riley
 K. Riley
 H. Ambler
 M. Ambler
 E. Harper
 C. Wood
 A. B. Philipp
 E. L. Heworth
 S. A. Higgins
 S. Illingworth
 F. Illingworth
 G. Priestman
 H. M. Priestman
 M. Ingleby
 E. M. Holborn
 E. G. Kench
 M. Edwards
 J. Haigh
 E. M. Lobley
 E. M. Michael
 E. M. Firth
 L. M. Lambert
 A. S. W. Leach
 M. Leach
 F. Riley
 L. Pesel
 J. G. Hope
 F. M. Ackroyd
 B. Bunting
 M. J. H. Spink
 M. Wilson
 A. M. Shepherd
 H. M. Hart
 K. Haigh
 E. M. Yates
 E. Field
 M. Terry
 L. J. Cunningham

CONTENTS.

	PAGE.
Dedication	3
Preface	5
Chapter I. Introductory	7
" II. Fancies	10
" III. Early Schools	14
" IV. Bradford under Charles I.	19
" V. Under the Commonwealth	25
" VI. Masters and Pupils till 1700	30
" VII. Masters and Pupils from 1700 to 1800	37
" VIII. Masters and Pupils from 1800 to 1871.. .. .	43
" IX. The Girls' Grammar School	51
" X. Under the New Scheme, 1871—1882	55

APPENDICES.

	PAGE.
Appendix I. A Copy of the Patent for the School of Bradford, 1662 ..	I
" II. Act of Parliament, George III.	VIII
" III. Schedule referred to by the Act of Parliament	XX
" IV. List of Governors since the Charter of 1662.	XXIV
" V. Governors of the Girls' Grammar School	XXVIII
" VI. List of Masters since 1871	XXIX
" VII. List of Pupils with dates of Admission	XXXI
" VIII. List of Pupils who have attended the Girls' Grammar School	} XLIX

J. GREEN, PRINTER,
311, MANCHESTER ROAD, BRADFORD.

