
Honorary Graduates of the University

(The names of graduates who are known to be deceased are printed in italics)

Degree of Doctor

- 1958 *Her Majesty Queen Elizabeth The Queen Mother, LLD*
1939 *His Royal Highness George Edward Alexander Edmund, Duke of Kent, LLD*
1985 Her Royal Highness Princess Alexandra, The Honourable Lady Ogilvy, LLD
1953 *Sir (Leslie) Patrick Abercrombie, LLD*
1978 *Gerald Ernest Heal Abraham, DMus*
2017 Elkan Abrahamson, LLD
2014 Lord Andrew Adonis, LLD
1958 *Edgar Douglas Adrian, 1st Baron Adrian of Cambridge, LLD*
2007 Professor Akbar Ahmed, LLD
1967 *Sir Robert (Stevenson) Aitken, DSc*
2008 Brian Aldiss, LittD
1956 *Winthrop Williams Aldrich, LLD*
1953 *Field-Marshal Harold Rupert Leofric George Alexander, 1st Earl Alexander of Tunis, LLD*
1925 *Samuel Alexander, LittD*
2006 *Mohammad Akbar Ali, LLD*
1996 Sir David Alliance, LLD
1920 *James Wilcox Alsop, LLD*
1997 HE Chief Emeka Anyaoku, LLD
1953 *Sir Edward Victor Appleton, LLD*
1998 Dame Mary Arden, LLD
1981 *Sir Arthur Armitage, LLD*
1912 *George Armstrong, DSc*
1945 *Sir Richard Harold Armstrong, LLD*
1978 *Eric Ashby, Baron Ashby of Brandon, LLD*
2016 *April Ashley, LLD*
1922 *Sir John Audley Frederick Aspinall, DEng*
2003 *Professor Alan Astbury, DSc*
1939 *The Right Honourable James Richard Atkin, Baron Atkin of Aberdovey, LLD*
1974 Sir David (Frederick) Attenborough, DSc
2006 Professor Sir Albert Aynsley-Green, MD
1929 *Lieutenant-General Robert Stephenson Smyth Baden-Powell, 1st Baron Baden-Powell of Gilwell, LLD*
1986 *(Dame) Beryl Bainbridge, LittD*
1939 *Sir Leonard Bairstow, DEng*
1960 *Sir John Fleetwood Baker, DEng*
1972 *Samuel John Kenneth Baker, LittD*
2014 Professor Shankar Balasubramanian, DSc
1934 *Stanley Baldwin, 1st Earl Baldwin of Bewdley, LLD*
1909 *Arthur James Balfour, 1st Earl of Balfour, LLD*
2018 Dr Maria Balshaw, LittD
1972 *Sir Roger Bannister, LLD*
1930 *George Barger, DSc*
1910 *Evelyn Baring, 1st Earl of Cromer, LLD*
1995 Nicholas Hugo Baring, LLD
1931 *Charles Glover Barkla, LLD*
1979 *Dame (Alice) Josephine (Mary Taylor) Barnes, MD*

1996 *Sir (James) David France Barnes, LLD*
1912 *Sir James Barr, LLD*
2022 Professor Denise Barrett-Baxendale, LLD
2008 José Manuel Barroso, LLD
1998 Professor George Bass, LittD
1996 *Professor Sir Alan Rushton Battersby, DSc*
1994 The Right Reverend Michael Alfred Baughen, LLD
2016 Professor Mary Beard, LittD
2013 Chris Beardshaw, LittD
1977 *The Most Reverend George Andrew Beck, LLD*
1995 Dame Gillian (Patricia Kempster) Beer, LittD
2023 Professor Dame Janet Beer, LittD
1980 *Alan Wilmot Beeston, LLD*
2019 Judge Wendy Beetlestone, LLD
1970 *George Douglas Hutton Bell, DSc*
1949 *Sir (Harold) Idris Bell, LLD*
1993 *Professor (Thomas) Brooke Benjamin, DSc*
1909 *Admiral Charles William de la Poer Beresford, 1st Baron Beresford, LLD*
1972 *Sir Isaiah Berlin, LLD*
2007 Sir Michael Berridge, DSc
1973 *Sir John Betjeman, LittD*
1959 *Sir (Arthur) Harold Bibby, LLD*
1973 *Henry Mason Bibby, DEng*
1955 *James Bibby, DEng*
2012 Sir Michael Bibby, LLD
1997 Wayne Bickerton, LLD
2022 Bryan Biggs, LittD
1998 The Reverend Canon Edward Vardy Binks, LLD
1961 *William Norman Birkett, 1st Baron Birkett of Ulverston, LLD*
1953 *Sir Robert Birley, LLD*
1909 *Augustine Birrell, LLD*
2005 *Sir James Whyte Black, DSc*
1934 *William Blair-Bell, LLD*
1950 *Frederick Blakemore, DVSc*
1975 *The Right Reverend and Right Honourable Stuart Yanworth Blanch, Baron Blanch of Bishopthorpe, LLD*
2024 Dame Amanda Blanc, LLD
1920 *Sir Reginald Blomfield, LittD*
2010 Mark Blundell, LLD
2011 Professor Sir Tom Blundell, DSc
2014 Truman Murray Bodden, LLD
1999 *Ian Gibb Bogle, MD*
1923 *Niels Henrik David Bohr, DSc*
2008 Professor Sir Drummond Bone, LittD
1931 *Sir Muirhead Bone, LLD*
1920 *Sir Alfred (Allen) Booth, LLD*
1906 *Charles Booth, LLD*
2003 Cherie Booth, LLD
2010 Lewis Booth, LLD
1992 Dame Margaret Booth, LLD
1947 *Sir Adrian (Cedric) Boulton, LLD*
2009 Peter Bounds, LLD
1988 Sir Alan Bowness, LittD
1966 *Professor Charles Ralph Boxer, LittD*
1981 *Edward (Charles Gurney) Boyle, Baron Boyle of Handsworth, LLD*

1971 *The Honourable Sir Daniel James Brabin, LLD*
1964 *Muriel Clara Bradbrook, LittD*
1907 *Andrew Cecil Bradley, LittD*
1999 John Michael Brady, DEng
1986 Melvyn Bragg, Baron Bragg, LittD
2007 *Professor Sir Alasdair Breckenridge, MD*
2017 Paul Brett, LLD
1968 *Edward Bridges, 1st Baron Bridges, LLD*
1977 Asa Briggs, Baron Briggs of Lewes, LittD
1934 *Henry Briggs, LLD*
1995 *Emeritus Professor Leonard Broadbent, LLD*
2011 Professor Michael Brown, LLD
1917 *Sir David Bruce, LLD*
1909 *Sir John Brunner, LLD*
2011 *Colonel James Graeme Bryson, LLD*
1978 *Robert William Burchfield, LittD*
1984 Herbert Henry Burchnall, LLD
1989 Sir Arnold Burgen, DSc
2022 Nick Burgess, LLD
1995 James Burke, LLD
1910 *John Burns, LLD*
1968 *Richard Austen Butler, Baron Butler of Saffron Waldon, LLD*
2001 The Right Honourable Dame (Ann) Elizabeth (Oldfield) Butler-Sloss, LLD
1993 *Dame Antonia (Susan) Byatt (Dame Antonia Duffy), LittD*
1996 Professor Kevin Michael Cahill, LLD
1957 *Frank Hampton Cain, LLD*
1996 *Leonard James Callaghan, Baron Callaghan of Cardiff, LLD*
1958 *Sir David Campbell, LLD*
2005 His Honour Ian Campbell, LLD
1976 *Sir Athelstan Caröe, LLD*
1955 *Sir Alexander (Morris) Carr-Saunders, LittD*
1982 *Sir Charles (Frederick) Carter, DSc*
1909 *Richard Caton, LLD*
1980 *Sir Bernard Caulfield, LLD*
1920 *Edgar Algernon Robert Cecil, 1st Viscount Cecil of Chelwood, LLD*
1951 *Lord (Edward Christian) David (Gascoyne) Cecil, LLD*
1947 *Sir James Chadwick, LLD*
1998 Lynda Chalker, Baroness Chalker of Wallasey, LLD
2001 Sir Iain Geoffrey Chalmers, MD
1967 *Sir (Stanley) Paul Chambers, LLD*
1996 The Hon Anson Maria Elizabeth Chan, LLD
2022 Raymond Chan, LLD
1976 *Sir John Charnley, MD*
1988 Sir (William) John Charnley, DEng
1994 Chau Cham-Son, LLD
1922 *The Right Reverend Francis James Chavasse, LLD*
2009 Tung Chee-Chen, LLD
1988 *Cheng Yuqi, DSc*
1973 *(Geoffrey) Leonard Cheshire, Baron Cheshire, LLD*
1928 *William Macbride Childs, LLD*
2012 Professor Pak-Chung Ching, Deng
2024 John T.C Chuang, LLD
1987 *Henry Bertram Chrimes, LLD*
1949 *Sir Winston Leonard Spencer Churchill, LLD*
1960 *Kenneth Mackenzie Clark, Baron Clark, LLD*

1995 *Sir Arthur (Charles) Clarke, LittD*
1974 *Sir Cyril (Astley) Clarke, DSc*
2004 Sir David Clive Clarke, LLD
2014 Philip Clarke, LLD
2022 Ann Cleeves, LittD
1925 *Sir Dugald Clerk, DEng*
2014 President Bill Clinton, LLD
2013 Flo Clucas, LLD
2019 Sir Stephen Cobb, LLD
1972 *The Right Reverend and Right Honourable (Frederick) Donald Coggan, Baron Coggan of Canterbury and Sissinghurst, LLD*
1936 *Harold Leopold Cohen, LLD*
1950 *Henry Cohen, 1st Baron Cohen of Birkenhead, LLD*
1913 *John Norman Collie, DSc*
2001 *John Horton Conway, DSc*
1970 *Sir William Mansfield Cooper, LLD*
1976 Sir John Warcup Cornforth, DSc
1999 Wilfred James Corrigan, DEng
1989 (Sir) Neil Cossons, LittD
1993 *Henry Egerton Cotton, LLD*
1953 *Vere Egerton Cotton, LLD*
1969 Sir Alan (Howard) Cottrell, DSc
2012 Frank Cottrell Boyce, LittD
2016 Jean-Luc Courcoult, LittD
1928 *David Alexander Edward Lindsay, 27th Earl of Crawford and Balcarres, LittD*
1976 *Sir Douglas Crawford, LLD*
2001 *Albert Victor Crewe, DEng*
1909 *Robert Offley Ashburton Crewe-Milnes, 1st Marquess of Crewe, LLD*
1949 *Sir Stafford Cripps, LLD*
2016 Frances Crook, LLD
1993 *Sir Bernard Crossland, DEng*
1990 *Admiral William Crowe, LLD*
1961 *Sir Geoffrey Crowther, LLD*
1997 Professor (Sir) Alfred Cuschieri, MD
1987 Pauline Anne Cutting, MD
2018 Professor Dame Jane Dacre, MD
1979 *Frederick Sydney Dainton, Baron Dainton of Hallam Moors, DSc*
1920 *Sir Alfred (William Winterslow) Dale, LLD*
1958 *Sir (William) Allen Daley, LLD*
2015 Marina Dalglish, LLD
1968 *Sir (Henry) Clifford Darby, LittD*
1909 *Sir Francis Darwin, DSc*
1955 *Thomas Benjamin Davie, LLD*
1974 *Sir Alan (Meredyth) Hudson Davies, LLD*
1991 Sir Graeme (John) Davies, LLD
2000 *Reginald Thorne Davies, LittD*
2009 Professor Dame Sally Davies, DSc
2010 *Terence Davies, LittD*
2002 Carl Davis, DMus
1973 Sir Colin Davis, DMus
1961 *Sir George Edward Raven Deacon, DSc*
1931 *Sir Henry Wade Deacon, LLD*
1934 *Henry Roy Dean, DSc*
1934 *Alice Montagu Stanley, Countess of Derby, LLD*
1904 *Frederick Arthur Stanley, 16th Earl of Derby, LLD*

1909 *Edward George Villiers Stanley, 17th Earl of Derby, LLD*
1949 *Edward John Stanley, 18th Earl of Derby, LLD*
2008 *Edward Richard William Stanley, 19th Earl of Derby, LLD*
1970 *Patrick Arthur Devlin, Baron Devlin of West Wick, LLD*
1981 *Andrew Robert Buxton Cavendish, 11th Duke of Devonshire, LLD*
1977 *Professor Arthur Geoffrey Dickens, LittD*
2015 *Professor Dame Athene Donald, DSc*
1920 *Frederick George Donnan, DSc*
2019 *Professor Ray Donnelly, LLD*
1967 *Alexander Frederick Douglas-Home, Baron Home of the Hirsel, LLD*
1983 *Sir Kenneth James Dover, LittD*
1953 *The Most Reverend Richard Downey, LLD*
1935 *James Eric Drummond, 16th Earl of Perth, LLD*
1925 *Sir Dyce Duckworth, LLD*
2007 *Carol Ann Duffy, LittD*
2024 *Paul Duhaney, DMus*
1963 *Stanley Dumbell, LLD*
1967 *Sir Kingsley (Charles) Dunham, DSc*
2013 *Professor Marcus du Sautoy, DSc*
1937 *René Dussaud, LittD*
1954 *The Very Reverend Frederick William Dwelly, LLD*
2002 *Sir Joseph Anthony Dwyer, LLD*
2022 *Michael Eakin, LLD*
2016 *Nick Earlam, LLD*
1999 *Nicholas Earle, DSc*
2001 *The Reverend Canon Robert John Elford, LLD*
2022 *Dame Louise Ellman, LLD*
1997 *Charles Elston, LLD*
1928 *Oliver Elton, LittD*
1939 *Arundell James Kennedy Esdaile, LittD*
2003 *Ruth Etchells, LittD*
1956 *Sir (David) Emrys Evans, LLD*
2008 *Emeritus Professor David Price Evans, LLD*
2022 *Leslie Evans, LLD*
2009 *James Eyre, LLD*
2003 *Sir Richard Charles Hastings Eyre, LittD*
1930 *Frederick Arthur Greer, 1st Baron Fairfield, LLD*
2022 *Jonathan Falkingham, LLD*
1996 *Sir Harry Sin-Yang Fang, MD*
2016 *Professor Michael Fang, LLD*
2006 *The Right Honourable Frank Field, LLD*
1978 *Sir (Harold) Montague Finniston, DEng*
2005 *Professor Lewis Ross Fischer, LittD*
2018 *Dr Clemency Fisher, LLD*
1928 *Herbert Albert Laurens Fisher, LLD*
2008 *Maurice Flanagan, LLD*
1937 *Sir Arthur Percy Morris Fleming, DEng*
1928 *Sir (John) Ambrose Fleming, DEng*
1974 *Brian Hilton Flowers, Baron Flowers, DSc*
1964 *Edmund Brisco Ford, DSc*
1988 *Helen Forrester, LittD*
1947 *Edward Morgan Forster, LittD*
1907 *Andrew Russell Forsyth, DSc*
1999 *Sir Richard (Anthony) Foster, LLD*
1963 *Sir Frank Chalton Francis, LittD*

2001 The Very Reverend Nicholas Arthur Frayling, LLD
2008 Professor Jean M Fréchet, DSc
2007 *Fred Freeman, LLD*
2018 Dr Peter Gallagher, DSc
1993 Juge Antoine Garapon, LLD
1953 *The Most Reverend and Right Honourable Cyril Foster Garbett, LLD*
2024 Dr Steve Garnett, LLD
1933 *Sir Stephen Gaselee, LittD*
1910 *Sir Archibald Geikie, LLD*
1969 *Sir Frederick Gibberd, LLD*
1912 *George Alexander Gibson, DSc*
2012 Professor Sir Ian Gilmore, MD
1909 *Robert Gladstone, LLD*
1998 *Sir (Erskine) William Gladstone, LLD*
2015 The Honourable Mr Justice Henry Globe, LLD
2007 Dr Jane Goodall, DSc
1976 *Arnold Abraham Goodman, Baron Goodman of the City of Westminster, LLD*
1970 *Robert Fraser Gordon, DVSc*
2006 Professor Neil Thomson Gorman, DVSc
1907 *Francis Gotch, DSc*
1986 *Jean Gottman, LittD*
2022 Andy Grant, LLD
1988 Stephen Gray, DMus
1913 *Alice Sophia Amelia Green, LittD*
1981 *Roger Lancelyn Green, LittD*
2016 Professor Sir David Greenaway, LLD
2001 Susan Adele Greenfield, Baroness Greenfield, DSc
2012 *Hugh Greenwood, LLD*
1950 *Edward Andrew Gregg, MD*
1928 *John Walter Gregory, LLD*
1923 *Ernest Howard Griffiths, DSc*
1970 *Sir Charles (Barnard) Groves, DMus*
1971 *Sir Ludwig Guttman, DSc*
1925 *Sir (William) Henry Hadow, LLD*
1904 *Richard Burdon Haldane, 1st Viscount Haldane of Cloan, LLD*
2013 The Right Honourable The Baroness Hale of Richmond, LLD
1934 *Edward Frederick Lindley Wood, 1st Earl of Halifax, LLD*
1966 *Sir Arnold Alexander Hall, DEng*
2023 Sir Iain Hall, LLD
1974 Sir Peter (Reginald Frederick) Hall, LittD
2019 Lord Tony Hall, LLD
1992 *Vernon Handley, DMus*
2006 *Terry Hands, LittD*
2017 Thelma Handy, DMus
1935 *Arthur Harden, LLD*
2001 John Hargreaves, LLD
1946 *Marshal of the Royal Air Force Sir Arthur Travers Harris, LLD*
2023 Dame Pauline Harris, LLD
1979 *James Malcolm Harrison, LLD*
1986 *Sir John Harvey-Jones, LLD*
2012 Rosemary Hawley, LLD
1982 *Professor Sir William Rede Hawthorne, DEng*
2003 Sir Mark Hedley, LLD
1964 *His Eminence Cardinal John Carmel Heenan, LLD*
1975 *Dame Rose Heilbron, LLD*

1931 *Henry Selby Hele-Shaw, DEng*
1933 *Arthur Henderson, LLD*
1977 *Sir William MacGregor Henderson, DVSc*
2000 *Adrian Maurice Henri, LittD*
1920 *Sir William (Abbott) Herdman, DSc*
1990 Michael Ray Dibdin Heseltine, Baron Heseltine, LLD
1937 *Sir Hector (James Wright) Hetherington, LLD*
2011 Professor Rolf Heuer, DSc
1983 *Sir John Hicks, LittD*
2018 John Higgins, LittD
2008 Professor Dame Julia Higgins, DSc
2015 His Excellency Michael D. Higgins, LLD
1955 *Christopher Hinton, Baron Hinton of Bankside, DEng*
1991 Professor Sir Peter Hirsch, DEng
1958 *Sir John Richard Hobhouse, LLD*
2004 Sir James William Hodge, LLD
1961 *Sir William Vallance Douglas Hodge, DSc*
2005 Lawrence Holden, LLD
1961 *William Graham Holford, Baron Holford of Kemp Town, LLD*
1935 *Charles Thurstan Holland, LLD*
2012 Rodney Holmes, LLD
1974 *Sir Stanley Holmes, LLD*
1928 *Emma Georgina Holt, LLD*
1933 *Sir Richard Durning Holt, LLD*
1982 *Harold Horace Hopkins, DSc*
1987 *Professor Sir John Harold Horlock, DEng*
1984 Hou Ren-Zhi, DSc
2011 Stephen Hough, DMus
2002 *Gérard Paul Francis Houllier, LLD*
1994 Elspeth Rosamund Morton Howe, Baroness Howe of Idlicote, LLD
2004 Shirley Hughes, LittD
1939 *Sir Thomas Harrison Hughes, LLD*
2005 John Hume, LLD
1972 *Robert Arthur Humphreys, LittD*
2003 Sir (Richard) Timothy Hunt, DSc
1983 *Rita Hunter, DMus*
1984 *Robert Brockie Hunter, Baron Hunter of Newington, LLD*
1934 *Herbert Richard Hurter, LLD*
1987 Enrique V Iglesias, LLD
1925 *Sir James Colquhoun Irvine, DSc*
1998 Sir David Jack, DSc
1922 *The Reverend Lawrence Pearsall Jacks, LittD*
1978 Glenda May Jackson, LittD
2005 *Brian Jacques, LittD*
1947 *Allan Jeans, LLD*
2006 Professor Sir Alec Jeffreys, DSc
1953 *Sir Harold Jeffreys, LLD*
2006 Martin Jenkins, LittD
1978 *Alan Woodworth Johnson, DSc*
1931 *Sir Benjamin Sands Johnson, LLD*
1994 James Barry Johnson, DVSc
2023 Peter Johnson, LLD
1951 *The Honourable Sir Austin Ellis Lloyd Jones, LLD*
2013 The Right Reverend James Jones, LLD
2002 Professor John Stephen Jones, DSc

2017 Admiral Sir Philip Jones, LLD
1925 *Sir Robert Jones, LLD*
1937 *Sir (Charles) Sydney Jones, LLD*
2011 Fergal Keane, LittD
2014 *Professor James Keaton, LLD*
1983 John Kellaway, LLD
2009 Jude Kelly, LittD
2013 The Most Reverend Patrick Kelly, LLD
1907 *Sir Alexander Blackie William Kennedy, DEng*
2016 John Kennedy, LLD
1939 *Joseph Patrick Kennedy, LLD*
1988 (Sir) Anthony (John Patrick) Kenny, LittD
2011 *Bill Kenwright, LittD*
1981 Sir (John) Frank Kermode, LittD
2016 Dr Mehmood Khan, LLD
1971 Har Gobind Khorana, DSc
1947 *David Patrick Maxwell Fyfe, 1st Earl of Kilmuir, LLD*
2001 Professor Sir David Anthony King, DSc
1985 Sir Michael William Patrick Knight, LittD
1968 *Charles Everett Koop, MD*
1979 *Sir Hans Adolf Krebs, DSc*
2004 *Professor Sir Harold Walter Kroto, DSc*
2010 Professor Sir David Philip Lane, DSc
2003 Professor Robert S Langer, DEng
1957 *Neville Jonas Laski, LLD*
1907 *Charles Louis Alphonse Laveran, DSc*
1907 *Sir Edward Lawrence, LLD*
2007 Sir Terry Leahy, LLD
2000 Professor Anthony Ledwith, DSc
2011 Bee Wah Lee, DEng
2002 Professor Hermione Lee, LittD
1971 The Honourable Lee Kuan Yew, LLD
1971 *Robert Ferguson Legget, DEng*
1937 *William Hulme Lever, 2nd Viscount Leverhulme, LLD*
1967 *Philip William Bryce Lever, 3rd Viscount Leverhulme, LLD*
2007 Rt Hon Lord Justice Leveson, LLD
1923 *Gilbert Newton Lewis, DSc*
2016 Paul Lewis, DMus
1934 *Sir Thomas Lewis, DSc*
1971 Herman Liebaers, LittD
1961 *Sir Michael James Lighthill, DSc*
1997 Lin Ching-jiang, LLD
2002 Professor Wenyi Lin, LLD
1987 *Samson Lipton, MD*
1928 *John Edensor Littlewood, DSc*
1933 *Eleanor Constance Lodge, LittD*
1907 *Sir Oliver (Joseph) Lodge, DSc*
1964 *Sir Douglas (William) Logan, LLD*
2002 Professor Philip Noel Love, LLD
1999 Professor Sir (Alfred Charles) Bernard Lovell, LLD
1975 *Laurence Stephen Lowry, LittD*
1928 *Sir Edwin Landseer Lutyens, LLD*
1951 *The Honourable Sir George Justin Lynskey, LLD*
1909 *Sir Donald MacAlister, LLD*
1913 *John MacCunn, LittD*

2017 Dame Georgina Mace, DSc
1912 *Sir William Macewen, LLD*
1994 *(Sir) John Royden Maddox, DSc*
1931 *James Joseph Mallon, LLD*
1994 Professor Averil Mansfield, MD
1909 *Guglielmo Marconi, LLD*
1978 *Sir Robert Mark, LLD*
1957 *The Right Reverend Clifford Arthur Martin, LLD*
2017 Professor Ken Martin, LLD
1930 *John Masefield, LittD*
1975 *Sir Harrie Stewart Wilson Massey, DSc*
1946 *The Right Honourable Vincent Massey, LLD*
2013 *Sir Herbert William (Bert) Massie, LLD*
1951 *René Massigli, LLD*
1980 *Sir William Mather, DSc*
2018 Paul May, MD
2006 *Professor John McCabe, DMus*
2018 David McDonnell, LLD
1990 *Jean Kennedy McFarlane, Baroness McFarlane of Llandaff, MD*
2019 Stephen McGann, LittD
2012 Lawrence McGinty, LittD
2006 Roger McGough, LittD
1976 *Victor Almon McKusick, MD*
1923 *John Cunningham McLennan, DSc*
2008 Declan McManus (Elvis Costello), DMus
1946 *Arnold Duncan McNair, 1st Baron McNair of Gleniffer, LLD*
1982 *The Honourable Sir David (Bruce) McNeill, LLD*
1934 *May, Lady Mellanby, DSc*
2000 *(Alan) George (Heywood) Melly, LittD*
1963 *Sir Harry Work Melville, DSc*
1963 *Yehudi Menuhin, Baron Menuhin, LLD*
1982 *Sir Alexander Walter Merrison (Sir Alec Merrison), DSc*
1930 *The Marquis de Merry del Val, LLD*
1922 *Sir Henry (Alexander) Miers, LLD*
1999 Senator George Mitchell, LLD
1979 *Peter Dennis Mitchell, DSc*
2003 Arnold Mitchem, LLD
1930 *Sir Robert Ludwig Mond, LLD*
1973 *Sir John Moores, LLD*
1990 *Professor Abdool Rahim Moossa, MD*
1910 *John Morley, 1st Viscount Morley of Blackburn, LLD*
1996 *Derek Hazlitt Morris, LLD*
1966 *John William Morris, Baron Morris of Borth-y-Gest, LLD*
1991 *Sir Claus Moser, DSc*
1960 *Sir Nevill Francis Mott, DSc*
1995 Professor Ben Mottelson, DSc
1996 Anthony Michael Mould, LLD
1964 *Sir James (Frederick) Mountford, LLD*
2014 Dr Alison Mowbray, LLD
1931 *(John) Ramsay (Bryce) Muir, LittD*
2010 Dame Lorna Muirhead, LLD
2017 His Excellency Daniel Mulhall, LLD
2004 James Thomas Mulville, LittD
2016 Sir Jon Murphy, LLD
2016 Tom Murphy, LittD

1907 *Sir John Murray, DSc*
1964 *Keith Anderson Hope Murray, Baron Murray of Newhaven, LLD*
1907 *Edmund Knowles Muspratt, LLD*
1956 *Sir John (Ernest) Neale, LittD*
1972 *Bertram Nelson, LLD*
2010 *Dame Janet Nelson, LLD*
2005 *Baroness Julia Neuberger, LLD*
1935 *Henry Wood Nevinson, LLD*
1987 *Donald James Nicholls, Baron Nicholls of Birkenhead, LLD*
2016 *His Eminence Cardinal Vincent Nichols, LLD*
1980 *Norman Cornthwaite Nicholson, LittD*
1946 *Admiral Sir Percy Lockhart Harnam Noble, LLD*
1989 *John Frederick Norbury, LLD*
1964 *Duncan (Thomas) Norman, LLD*
1968 *Ronald George Wreyford Norrish, DSc*
2013 *Professor Ryoji Noyori, DSc*
1928 *Sir (Thomas) Percy Nunn, LittD*
2009 *Sir Paul Nurse, DSc*
1987 *Conor Cruise O'Brien, LittD*
2013 *Professor Paul O'Brien, DSc*
1981 *Sir Richard O'Brien, LLD*
1994 *Stephen O'Brien, LLD*
1994 *Dame Kathleen Ollerenshaw, LLD*
2017 *David Olusoga, LittD*
1998 *Ong Teng Cheong, LLD*
2001 *Yoko Ono Lennon, LLD*
1989 *Sir David Orr, LLD*
1907 *Sir William Osler, DSc*
1907 *William Ostwald, DSc*
1913 *William Oulton, LLD*
1996 *Professor Sir (Ernest) Ronald Oxburgh, DSc*
1934 *William Smith Paget-Tomlinson, LLD*
2009 *Lord Bhikhu Parekh, LLD*
1986 *Mary Parke, DSc*
1978 *Alexander Augustine Parker, LittD*
2008 *Rick Parry, LLD*
1909 *The Honourable Sir Charles Algernon Parsons, DEng*
1993 *His Honour Frank David Paterson, LLD*
1980 *The Very Reverend Edward Henry Patey, LLD*
2006 *Brian Patten, LittD*
1912 *Frank Thomas Paul, DSc*
1960 *Sir Rudolph (Ernst) Peierls, DSc*
1980 *Montague Mattinson Pennell, DSc*
1997 *Libor Pesek, DMus*
2005 *Poul Erik Petersen, DSc*
2009 *Vasily Petrenko, DMus*
2010 *Professor Andrew Pettigrew, LLD*
2016 *Professor Rodney Phillips, DSc*
2001 *Roger Nelson Phillips, LLD*
2008 *Trevor Phillips, LLD*
1922 *William Pickford, 1st Baron Sterndale, LLD*
1963 *William Henry Pilkington (Harry Pilkington), Baron Pilkington, LLD*
1971 *Sir Lionel Alexander Bethune Pilkington (Sir Alastair Pilkington), DEng*
1987 *Sir Antony (Richard) Pilkington, LLD*
2007 *Martin Pipe, DSc*

1955 *Sir Harry Platt, LLD*
1995 Professor John Charles Polanyi, DSc
2014 Paul Polman, LLD
1992 *Professor Nelson Polsby, LittD*
1978 *Herbert Reginald Poole, LittD*
1990 *George Porter, Baron Porter of Luddenham, DSc*
1973 *Rodney Robert Porter, DSc*
2006 *Pete Postlethwaite, LittD*
2007 *Michael Potts, LLD*
1920 *Sir (Frederick) Maurice Powicke, LittD*
1998 Sir Ghillean Prance, DSc
1963 *Vlado Prelog, DSc*
2015 Professor Paul Preston, LittD
1956 *Sir Fred Eills Pritchard, LLD*
1956 *Joseph Proudman, LLD*
2006 Jonathan Pryce, LittD
1937 *Sir Frederick Morton Radcliffe, LLD*
1907 *Sir William Ramsay, DSc*
1920 *John Rankin, LLD*
2010 Professor Chintamani Rao, DSc
1981 *Bertram Lyle Rathbone, LLD*
1931 *Eleanor Florence Rathbone, LLD*
1945 *Emily Evelyn Rathbone, LLD*
1925 *Hugh Reynolds Rathbone, LLD*
1991 (Sir) Simon Rattle, DMus
2000 *John Robert Parker Ravenscroft (John Peel), DMus*
1969 *Alan Rawsthorne, DMus*
1994 *Noel Rawsthorne, DMus*
2009 Professor Bernard Raveau, DSc
1991 *Brian Redhead, LittD*
2010 Professor Phil Redmond, LittD
2008 Martin John Rees, The Rt Hon the Lord Rees, DSc
1934 *Sir Charles Herbert Reilly, LLD*
1907 *The Reverend Canon Gerald Henry Rendall, LLD*
2004 Andrew Colin Renfrew, Professor Lord Renfrew of Kaimsthorn, LittD
1930 *William Rennie, LittD*
1999 The Reverend Kathleen Margaret Richardson, Baroness Richardson of Calow, LLD
1983 *The Right Honourable Lord Richardson of Lee, LLD*
2003 Paula Frances Cooper Ridley, LLD
2022 Sir Peter Rigby, LLD
2023 Professor Eleanor Riley, DSc
2005 Dame Stella Rimington, LLD
1961 *Sir John Neish Ritchie, DVSc*
1909 *Frederick Sleigh Roberts, 1st Earl Roberts of Kandahar, Pretoria and Waterford, LLD*
2004 John Edward Roberts, DEng
2016 Professor Dame Carol Robinson, DSc
1980 *The Right Honourable Sir Kenneth Robinson, LittD*
1991 Her Excellency Mrs Mary Robinson, LLD
1998 Peter Robinson, LLD
1928 & 1949 *Sir Robert Robinson, DSc, LLD*
2005 Joan Rodgers, DMus
2008 Lord William Rodgers, Lord Rodgers of Quarry Bank, LLD
1994 *Sir Denis Rooke, DEng*
1907 *Sir Henry Enfield Roscoe, DSc*
1910 *The Earl of Rosebery, LLD*

1972 *Max Leonard Rosenheim, Baron Rosenheim, LLD*
2000 James Hood Ross, LLD
1989 *(Sir) Joseph Rotblat, DSc*
1999 *(Katherine) Patricia Routledge, LittD*
2009 Paul Roy, LLD
1935 *Agnes Maude Royden, LLD*
1984 Margaret Helen Rule, LittD
1983 *The Right Reverend and Right Honourable Robert Alexander Kennedy Runcie, Baron Runcie of Cuddesdon, LittD*
2018 Jonathan Rushworth, LLD
1990 Willy Russell, LittD
1923 *Ernest Rutherford, 1st Baron Rutherford, DSc*
1973 *Sue Ryder, Baroness Ryder of Warsaw, LLD*
1997 Rabbi (Sir) Jonathan Henry Sacks, LLD
1920 *Sir Michael Ernest Sadler, LLD*
2008 Lord Sainsbury of Turville, DSc
1988 *Sir Robert Sainsbury, LLD*
1993 Professor Bert Sakmann, DSc
1951 *Robert Arthur James Gascoyne-Cecil, 5th Marquess of Salisbury, LLD*
1928 *The Right Honourable Sir Archibald Tutton James Salvidge, LLD*
2007 *Professor Joseph Sambrook, DSc*
1930 *John Sampson, LittD*
1949 *Herbert Louis Samuel, 1st Viscount Samuel of Mount Carmel and of Toxteth, LLD*
1995 *Anita Samuels, LLD*
1947 *Sir (Harold) Malcolm (Watts) Sargent, LLD*
1931 *Siegfried Sassoon, LittD*
2000 Sir Robin (Keith) Saxby, DEng
2000 *Nicholas Vernon Scheele, LLD*
1923 *Ernst Johannes Schmidt, DSc*
1925 *Sir Giles Gilbert Scott, LLD*
1985 *Sir Peter (Markham) Scott, LLD*
2016 Professor Phil Scraton, LLD
1971 Thomas Hugh Scrutton, LittD
1956 *The Right Honourable Sir Frederic Aked Sellers, LLD*
1970 *Sir Thomas Holmes Sellors, DSc*
1957 *John Selwyn Brooke Selwyn-Lloyd, Baron Selwyn-Lloyd of Wirral, LLD*
1969 *Hartley William Shawcross, Baron Shawcross of Friston, LLD*
2014 Professor Dan Shechtman, DSc
1994 *Sir Peter Shephard, LittD*
1981 *The Right Reverend David Stuart Sheppard, Baron Sheppard of Liverpool, LLD*
1998 (Sir) Antony Sher, LittD
1922 *Sir Charles Scott Sherrington, DSc*
1976 *John Stanton Shirley-Quirk, DMus*
1946 *Sir (Thomas) Franklin Sibly, LLD*
1935 *Nevil Vincent Sidgwick, LLD*
1942 *Wladyslaw Sikorski, LLD*
1988 *Margaret, Lady Simey, LittD*
2019 Amrit Singh, LittD
2019 Rabindra Singh, LittD
1949 *The Right Honourable Sir John Edward Singleton, LLD*
2006 Her Royal Highness Princess Maha Chakri Sirindhorn, LLD
2002 *Peter George Sissons, LLD*
1989 Sir Albert (Edward) Sloman, LittD
1947 *Duncan John Sloss, LLD*
2000 The Very Reverend Stephen Stewart Smalley, LLD

2006 His Honour Chief Justice Anthony Smellie, LLD
2002 Father Austin G Smith, LLD
1986 Sir David (Cecil) Smith, DSc
2003 Sir Francis Graham Smith, DSc
1923 *Grafton Elliot Smith, DSc*
1990 *Sir John Smith, LLD*
1960 *Charles Percy Snow, Baron Snow, LLD*
2011 Jon Snow, LittD
2004 Ernest Jackson Lawson Soulsby, Baron Soulsby of Swaffham Prior, DVSc
1992 *Professor Sir (Thomas) Richard (Edmund) Southwood, DSc*
2015 Andrea Spyropoulos, DSc
1950 *Clare Oswald Stallybrass, MD*
1949 *Oliver Frederick George Stanley, LLD*
2006 Alison Steadman, LittD
2007 Her Honour Judge Elizabeth Steel, LLD
1985 *Robert Walter Steel, LLD*
2019 Max Steinberg, LLD
1985 Timothy John Stevens, LittD
1930 *James Carlton Stitt, LLD*
1980 *Alfred James Stocks, LLD*
1956 *Mary Danvers Stocks, Baroness Stocks, LittD*
1986 *Sir Kenneth (Maxwell) Stoddart, LLD*
1953 *John Sebastian Bach Stopford, Baron Stopford of Fallowfield, LLD*
1994 *William Stothart, LLD*
1937 *Sir Henry Stuart-Jones, LittD*
1980 Charles Walter Suckling, DSc
1977 *Sir (Theodore) Morris Sugden, DSc*
2009 *Sir John Sulston, DSc*
1935 *Sir Rigby Philip Watson Swift, LLD*
1951 *Philip Cunliffe-Lister, 1st Earl of Swinton, LLD*
1999 Emeritus Professor John Nelson Tarn, LLD
1933 *Sir Geoffrey Ingram Taylor, DSc*
1951 *Sir Hugh (Stott) Taylor, LLD*
2019 Dr Matt Taylor, DSc
1993 *The Right Honourable Peter Murray Taylor, Baron Taylor of Gosforth, LLD*
1999 Richard Edward Taylor, DSc
2005 Dr Graham Michael Thelwall Jones, LLD
1979 Frederick Gilbert Stanley Thomas, LLD
1982 *George Thomas, 1st Viscount Tonypandy, LLD*
2019 Heidi Thomas, LittD
1972 *General Sir (John) Noel Thomas, DEng*
1972 *Trevor Cawdor Thomas, LLD*
2013 Dr Dorothy Thompson, LittD
1982 *Sir Kenneth Thompson, LLD*
1981 *Sir Michael Tippett, OM, DMus*
1954 *Sir Alan Cecil Tod, LLD*
1998 *Thomas Ian Fleming Tod, LLD*
1963 *Alexander Robertus Todd, Baron Todd, DSc*
1909 *John Lancelot Todd, DSc*
1947 *George Tomlinson, LLD*
1974 *Sir Philip (John Denton) Toosey, LLD*
1925 *Thomas Frederick Tout, LittD*
1968 *Jocelyn Mary Catherine Toynbee, LittD*
2006 Professor Ian Tracey, DMus
2023 The Right Honourable Professor The Lord Trees, DVSc

2009 Julian Treuherz, LLD
1951 *George Macaulay Trevelyan, LLD*
1935 *Wilfred Trotter, DSc*
2014 Sir William Mark Tully, LittD
1997 Tung Chee-hwa, LLD
1978 *Sir Eric (Gardner) Turner, LittD*
2000 His Excellency Pehin Dato Haji Abdul Aziz Umar, LLD
1996 *The Honourable Cyrus Roberts Vance, LLD*
1976 *Sir Laurens Jan Van der Post, LittD*
1913 *Charles Edwyn Vaughan, LittD*
1973 *Dame Janet (Maria) Vaughan, DSc*
1909 *Sir Paul Vinogradoff, LLD*
1935 *Alan John Bayard Wace, LLD*
2006 *(William) Oulton Wade, Lord Wade of Chorlton, LLD*
1990 Dame Gillian (Mary Millicent) Wagner (Lady Wagner), LLD
1986 Terence Hardy Waite, LLD
2012 Gee Walker, LLD
2004 Professor Sir John (Ernest) Walker, DSc
1994 The Honourable Sir Miles Rawstron Walker, LLD
1984 *Norah Margaret Walker, MD*
2009 Professor Jianhua Wang, LLD
2016 Professor Shuguo Wang, LLD
1991 *Helen Mary Warnock, Baroness Warnock, LLD*
2005 Commodore Ronald Warwick, LLD
2004 Peter Alan Waterman, DMus
2001 Sir Alan William Waterworth, LLD
2004 *Professor Sid Watkins, DSc*
1946 *John Anderson, 1st Viscount Waverley, LLD*
1992 *Professor Sir David Weatherall, LLD*
1949 *Alfred Edward, 1st Baron Webb-Johnson, LLD*
1972 *Dame Veronica Wedgwood, LLD*
1946 *Ronald Morce Weeks, 1st Baron Weeks, LLD*
2015 The Most Reverend and Right Honourable Justin Welby, LLD
2000 *Gerald Cavendish Grosvenor, 6th Duke of Westminster, LLD*
1972 *Sir Kenneth Clinton Wheare, LLD*
1969 *Sir (Robert Eric) Mortimer Wheeler, LittD*
1986 *Helen Elizabeth Macdonald Whelan, LLD*
1960 *Sir (Frederick) Arthur Whitaker, DEng*
1955 *Henry Graham White, LLD*
2010 John Whittaker, LLD
1992 Andreas Whittam Smith, LittD
1984 *James Alfred Wight (James Herriot), DVSc*
1994 Professor Sir David Williams, LLD
1982 *Sir Edgar Williams, LittD*
1966 *Frederic Calland Williams, DEng*
1931 *Ralph Vaughan Williams, LLD*
2008 *The Rt Honourable Shirley Williams, Baroness Williams of Crosby, LLD*
1955 *The Right Honourable Sir Henry Urmston Willink, Bt, LLD*
1966 *The Right Honourable Sir (Henry) Gordon Willmer, LLD*
1979 *Sir Angus (Frank Johnstone) Wilson, LittD*
1937 *Charles Thomson Rees Wilson, DSc*
1991 Sir David Wilson, LittD
1994 *Sir (Robert) Donald Wilson, LLD*
1939 *Sir Horace John Wilson, LLD*
1965 *James Harold Wilson, Baron Wilson of Rievaulx, LLD*

1941 *The Honourable John Gilbert Winant, LLD*
 2002 *Sir Brian (Gordon) Wolfson, LLD*
 2006 Hugh Bradshaw Wood, DMus
 1980 *Sir Ernest Woodroffe, DSc*
 1961 *Walter Reginald Wooldridge, DVSc*
 1944 *Frederick James Marquis, 1st Earl of Woolton, LLD*
 1960 *Barbara Frances Wright, Baroness Wootton of Abinger, LLD*
 1981 *The Most Reverend Derek John Harford Worlock, LLD*
 1967 *Georg Henrik von Wright, LittD*
 1963 *Dora Esther Yates, LittD*
 2023 Stephen Yip, LLD
 1988 *Sir Leslie (Clarence) Young, LLD*
 1995 George Kenneth Hotson Younger, Baron Younger of Prestwick, 4th Viscount Younger of Leckie, LLD
 2011 Professor Dr Lizhong Yu, LLD
 1999 Yui-Chiu Nelson Yu, LLD
 2010 Professor Hanmin Zhou, LLD
 2003 Zhou Ji, DEng

Degree of Master

1925 *Stanley Davenport Adshead, MArch*
 1953 *John Ainsworth, MCom*
 1953 *Thomas Alker, LL.M*
 1956 *Hilda Constance Allen, MA*
 1973 Harry Allison, MEd
 1930 *Arthur Henry Arkle, MA*
 1930 *William Armstrong, MA*
 1963 *Nora Lambert Arthurson, MA*
 1931 *Wilhelmina Aspell (Sister Imelda), MA*
 1935 *Evan Arthur Atkins, MSc*
 1927 *Robert Atkinson, MArch*
 1944 *Jonathan Austin, MA*
 1943 *William Henry Baines, LL.M*
 1929 *John Edward Lloyd Barnes, MEng*
 1992 *Henry Leslie Louis John Barter, MSc(Eng)*
 1944 *Jessie Jardine Beavan, MA*
 1952 *Bertram Benjamin Baron Benas, LL.M*
 1960 *Frederick George Blair, MA*
 1994 Christopher Miles Boardman, MSc
 1959 *Ronald Bradbury, MArch*
 1930 *Harold Chalton Bradshaw, MArch*
 1937 *William George Brandwood, MA*
 1932 *John Carey Bromfield, LL.M*
 1927 *Alexander Theodore Brown, MA*
 1982 *James Ellis Brown, MA*
 1942 *Percy Culverwell Brown, MA*
 1922 *William Joseph Willett Bruce, MEng*
 1963 *Patrick Gerald Roberts Burford, MCom*
 1956 *Alexander Robert Burnett-Hurst, MCom*
 1954 *Raymond Renard Butler, MSc*
 1913 *Fanny Louisa Calder, MA*
 1965 Ernest Raymond Callender, MVSc
 1948 *Philip Gordon Capon, MDS*
 1951 *Maud Carpenter, MA*

1959 *Hugh Carswell, LLM*
1995 *Joan Fiona Castle, MA*
1932 *Alice Gertrude Caton, MA*
1925 *John Keats Catterson-Smith, MEng*
1961 *George Alexander Chappell, MA*
1927 *Charles Panzetta Chatwin, MSc*
1932 *Jessie Lupton Coates, MA*
1972 *William Robinson Colbeck, MEng*
1965 *Percival William Henry Conn, MSc*
1990 *David Connor, MA*
1918 *Essie Ruth Conway, MA*
1954 *Andrew Ramsden Cooper, MEng*
1925 *Harvey Wiley Corbett, MArch*
1963 *Marie Travers Crabbe, MA*
1940 *George Richard Critchley, MA*
1942 *Jessie Reid Crosbie, MA*
1940 *William Cubbon, MA*
1925 *The Reverend Thomas Ruffell Dann, MA*
1960 *Genevieve Oltramare Davidson, MA*
1943 *Hugh Morrison Davies, ChM*
1944 *James Husband Dickson, LLM*
1982 *Joseph Kenneth Douglas, MA*
1939 *Walter Bryan Emery, MA*
1932 *Sir Harold Corti Emmerson, MA*
1937 *Albert Edward Evans, MA*
1960 *Samuel William Exworth, MA*
2001 *Geoffrey Coupland Eyre, MSc*
1939 *Sir (Harold Arthur) Thomas Fairbank, MChOrth*
1954 *William Ian Farquharson, MSc*
1968 *Alfreda Fisher, MA*
1927 *Horace Fleming, MA*
1954 *Mabel Fletcher, MA*
1970 *Isabella Forshall, ChM*
1931 *Sidney Colwyn Foulkes, MArch*
1940 *The Reverend Samuel Frampton, MA*
1950 *Reginald Sharpe France, MA*
1927 *Sterry Baines Freeman, MEng*
1944 *Frank Garstang, MA*
1981 *James Gerrard, MEng*
1920 *Joseph Hamilton Gibson, MEng*
1937 *Ralph Ernest Gibson, MEng*
1962 *Francis Bebbington Goodacre, MA*
1987 *Vera Gordon, MSc*
1951 *Walter Henry Goss-Custard, MA*
1948 *Harold Thomas Graham, MA*
1972 *Gordon Green, MA*
1961 *Horace Edgar Green, MA*
1922 *Frederick Griffin, MA*
1933 *Frederick William Haywood Groom, MA*
1963 *Geoffrey John Gurney, MA*
1920 *Sarah Jane Hale, MA*
1932 *Harry Hughes Harrison, MEng*
1942 *His Honour James Fraser Harrison, LLM*
1943 *Christiana Hartley, MA*
1939 *The Reverend Alexander Harvey, MA*

1925 *Thomas Hastings, MArch*
1977 *William Dawson Herring, MA*
1929 *William Hewitt, MSc*
1948 *Frank Hibbert, MEng*
1935 *Levi Clement Hill, MA*
1983 *Alan Hodgkiss, MA*
1961 *James William Thurstan Holland, LLM*
1936 *William Francis Spencer Holmes, MA*
1965 *Edward Homer, MA*
1932 *William Horton, MSc*
1958 *Henry Thomas Hough, MEng*
1934 *The Reverend Joseph Howard, MA*
1936 *Henry Percy Huggill, MA*
1976 *John Hughes, LLM*
1962 *William Humphries, MA*
1931 *Robert Hutton, MA*
1909 *William Fergusson Irvine, MA*
1925 *Mary Hannah Frances Ivens (Mrs Knowles), ChM*
1985 *Humphrey F Jackson, MA*
1968 *William Henry John Jenkins, MA*
1961 *Henry Humphreys Jones, MA*
1958 *Joseph Henry Jones, MA*
1942 *Mary Jones, MA*
1927 *Robert Thomas Jones, MA*
1965 *Horace Reginald Victor Jordan, MA*
1965 *Beatrice Florence Kay, MA*
1935 *Sir Lancelot Herman Keay, MArch*
1933 *Dorothy Clarissa Keeling, MA*
1950 *Thomas Keeling, MA*
1971 *William Wentworth Kenyon, MEng*
1929 *Philip Moore Callow Kermode, MA*
1929 *John Joseph Kneen, MA*
1951 *Frank Lambert, MA*
1960 *Herbert Allan Guy Langton, LLM*
1961 *William Arthur Lee, MA*
1970 *Isaac Jacob Jackson Lipkin, MA*
1962 *Thomas Lloyd-Jones, MA*
1938 *Alfred Lucas, MA*
1913 *Florence Ann de Quincey MacCunn, MA*
1959 *Harold Swindale Magnay, MA*
1941 *William Mansbridge, MSc*
1920 *Henry Martin, MA*
1946 *The Right Reverend Harold Alexander Maxwell, MA*
1936 *Janet Edith McCrindell, MA*
1965 *Gerald McDonald, MA*
1975 *John Wilson McDonald, MA*
1993 *Anthony McGann, MA*
1967 *Eric McKie, MA*
1939 *William Henry McMenemey, MEng*
1991 *Nora McMillan, MSc*
1922 *Florence Elizabeth Melly, MA*
1958 *Sir Walter Mercer, MChOrth*
1979 *William Douglas Miller, MA*
1967 *Robert James Minnitt, MSc*
1998 *Stephen Paul Mitchell, MA*

1930 *Emil Montag, MSc*
1938 *Ernest Morgan, MEng*
1948 *Frederick Naylor, MA*
1930 *George Hinde Nisbett, MEng*
1983 *Robert Paisley, MSc*
1962 *Harold Partington, LLM*
1925 *Harold John Edward Peake, MA*
1988 *John Pearson, LLM*
1958 *Frances Eleanor Peck, MA*
1940 *Walter Peel, LLM*
1913 *Henry Peet, MA*
1974 *William Jenkin Pierce, MA*
1948 *Susannah Ethel Pinney, MA*
1942 *Owen Pittaway, MA*
1958 *David Plinston, MA*
1941 *Winifred Tidd Pratt, MA*
1952 *The Right Reverend Andrew Prentice, MA*
1954 *Edward Carter Preston, MA*
1950 *Ernest Hope Prince, MA*
1935 *His Honour Judge Sir William Proctor, LLM*
1977 *Leslie Mervyn Pugh, LLM*
1939 *Aleyn Lyell Reade, MA*
1950 *Lucie Redfearn, MA*
1922 *Isabel Llewellyn Rhys, MA*
1948 *Raymond Richards, MA*
1991 *Arthur Rimmer, MEng*
1980 *Thomas Curig Roberts, MA*
1941 *The Right Reverend Bryan Percival Robin, MA*
1933 *Percival James Robinson, MEng*
1942 *Herbert Edward Rose, MA*
1941 *William Rushworth, MA*
1975 *William James Lyon Rushworth, MA*
1931 *Thomas Samuel, MA*
1952 *Geoffrey Cameron Scrimgeour, LLM*
1937 *Charles William Sharpe, MA*
1925 *George Thomas Shaw, MA*
1940 *Sir Alfred Ernest Shennan, MA*
1971 *Frank Greaves Smith, MA*
1948 *(George) Herbert Tyson Smith, MA*
1951 *John Frederick Smith, MA*
1938 *John Henry Smith, MA*
1948 *Reginald William Stephens, MA*
1980 *Kenneth Stern, MA*
1963 *John Henry Tweedie Stilgoe, MEng*
1958 *Henry Sumner, MVSc*
1930 *Peter Wright Tainsh, MSc*
1931 *George Thompson, MEng*
2024 *Professor Shirley Thompson OBE, DMus*
1944 *Leopold Torun, MEng*
1941 *Cyril Frederick Twitchett, MA*
1938 *William Henry Tyrer, LLM*
2024 *Dr Kelly Vere, LLD*
1920 *The Reverend Thomas Joseph Walshe, MA*
1985 *Edmund Walters, MA*
1938 *Harold Dryer Warburg, MSc*

1935 *Burkewood Welbourn, MEng*
1922 *James Alfred Wheldon, MSc*
1925 *Henry Victor Whitehouse, MA*
1952 *Joseph Williams, MA*
1972 *Thomas Williams, MA*

Degree of Bachelor

2016 Philip Ayrton-Grime, BVSc
2016 Gwendolen Collinson Stokes, BVSc
2016 Peter Cresswell, BA

Honorary Fellows of the University

2016 Catherine Jones
2017 Eileen Thornton
2019 *Professor Kevin Park*
2022 Phil Sykes
2024 Professor Mihcael Parkinson