


The . . .
Parliamentary
History of the
Borough
of Lewes
295 = 1885 . . .
by
Wallace H. Hills.

Reprinted, with additions, . . .
from the "East Sussex News."
Farncombe & Co., Limited, . .
Lewes, Eastbourne and
East Grinstead, 1908.

JS

4.
42

EASTBOURNE
PUBLIC LIBRARIES

OFFICE

THE

PARLIAMENTARY

HISTORY

OF THE

BOROUGH OF LEWES.

16 OCT 1962

V. P.
CR D.
S 324
319


EASTBOURNE
PUBLIC
LIBRARY

Though it began over six centuries ago and came to a termination a little more than a quarter of a century back, the history of the connection of the ancient borough of Lewes with the legislative assembly of the Kingdom has never yet been fully told. It is our intention to give in a plain, and, we trust, a readable form, the full list, so far as it can be compiled from the official and other records, of all the members who have ever been returned to Parliament as representatives of the borough; the dates of election, where such are known; some particulars of the several election petitions in which the town has been interested and the contests which have been waged; together with brief biographies of some of those members of whom any record beyond their name remains.

First let us briefly show the fragmentary way in which the subject has been dealt with by our county historians and others, in volumes which are now either rare and costly, or which are not so easily accessible to the "man in the street" as the columns of his weekly journal.

In Lee's "History of Lewes" published in 1795, now a very rare book, the author whose name was Dunvan, an usher at a Lewes school, gave, in the seventh chapter, a list of M.P.'s from 1298 to 1473, and in the ninth chapter, a list of those from 1707 to 1790, missing out entirely all reference to the 16th and 17th centuries.

02236918 - ITEM


In the first volume of his "History of Lewes," published in 1824, the Rev. T. W. Horsfield gave a list of members from 1298 to 1820, but that list, in the light of the many discoveries since made of additional returns and more correct renderings of the names of those chosen, contains many inaccuracies quite excusable at the time it was written. Some 12 years later Mr. William Durrant Cooper compiled a Parliamentary history of the whole county, very ably and carefully written, and it was published as an appendix to the second volume of Mr. Horsfield's "History of Sussex." But errors crept into his list of names and there were many omissions, for the official returns compiled and printed by order of the House of Commons had not then been issued and his record ceased with the first election after the passing of the Reform Bill. Mr. Cooper's introductory remarks to the Lewes returns give much valuable information, but he entirely overlooked the final result of the very first election petition of which there is any record, in 1628, and though he deals with the presenting and hearing of the petition he adds that of it there was to be found "no further mention." He missed the ultimate decision of the House, which will be duly recorded when we arrive at the date of that contest.

On May 4th, 1876, the House of Commons ordered a return to be made giving the name of every member returned to serve in each Parliament from the year 1696, but fortunately for all students of local history ten months later the House further called for "a return from so remote a period as it can be obtained" of the "Surnames, Christian Names and Titles of all Members of the Lower House of Parliament of England, Scotland and Ireland, with the Name of the Constituency represented and date of return of each." No time was lost over this valuable work. The archives in the Public Record Office and the Crown Office were ransacked and in 1878 the returns were ordered to be printed. They filled two fairly large volumes.

It might naturally have been supposed that these official volumes, emanating from such a source, would have been accurate and complete,

but the result was very different. Hundreds of returns were entirely omitted and in dozens of cases the names were imperfectly rendered. Many facts as to new writs and by-elections set forth in the journals of the House of Commons were ignored and a writer who published a subsequent volume of corrections thought fit to say of it, "It appears a scandalous waste of public money to issue a document like this, which should be complete, accurate and trustworthy, but which is neither one nor the other."

In the 30th volume of the "Sussex Archaeological Collections" Mr. Alan Stenning gave the first instalment of the returns relating to Sussex, and the production was continued in the 31st, 32nd, 33rd and 35th volumes, the last being issued 15 years ago, when, for some reason, though marked "To be continued," the record unfortunately ceased, having been brought down only to the Parliament called together in the 27th year of the reign of George II. (1754). Mr. Stenning rectified many of the errors in the official returns and also incorporated the Sussex lists from Browne Willis's "Notitia Parliamentaria," a valuable and standard work issued in 1750. But even then Mr. Stenning's lists, though as accurate as could be, were not quite complete for the period they covered, several returns having since come to light. To the poll book of the 1830 election, published by Baxter, there was added a list of members from 1627 to 1826 and particulars of contests gleaned from prior poll books and of petitions reported in the House of Commons journals.

It will thus be seen that though several authors have essayed the task of writing the Parliamentary History of Lewes no one has yet completed the work or brought it up-to-date, and our duty and pleasure now is to unite all the information gleaned from the sources named into one consecutive story, adding to it such biographical information as can be obtained concerning the more famous of the men who have sat as M.P.'s for Lewes. Comparatively few have reached to positions of very high eminence; Lower's "Worthies of Sussex" only mentions about half a dozen of them as having been in any other

respect connected with the county, and the majority of these in quite a casual way.

The right of sending representatives to Parliament was first exercised, so far as can be ascertained, in the 23rd year of Edward I. (1295), and for 570 years the town continued to possess the privilege of returning two Members. Then came the Reform Bill of 1867, which gave household suffrage in English boroughs, but placed Lewes in a schedule with 38 other English boroughs returning two Members and giving them henceforth but one Member each. In 1885 the Redistribution Act swept the town out of existence as a Parliamentary borough and merged it in the county electoral division to which it now gives its name.

We now proceed to give the list of M.P.'s, with the date and place of Parliament's assembly, those Parliaments for which no Lewes returns have been discovered being omitted:—

EDWARD I.

Summoned to meet at Westminster 13 and (by prorogation) 27 November, 1295, Gervasius de Wolvehope and Ricardus le Palmere.

In 1297 the knights and freeholders of this county refused to proceed to an election in consequence of the absence, upon the King's service, of the Archbishop of Canterbury and others beyond the sea. The boroughs possibly followed the example of the county.

York, 25 May, 1298, Gervasius de Wolfnehope and Willielmus Serverleg'.

Lincoln, 20 Jan., 1300-1, Reginaldus de Combe and Rogerus Copping'.

London, 29 Sept., 1302, and prorogued to Westminster 14 Oct., 1302, Gervasius de Wolvehope and Ricardus le Palmere.

Westminster, 16 Feb., 1304-5, prorogued to 28 Feb., 1304-5, Galfridus de Wolvehope and Walterus Nyng.

EDWARD II.

Northampton, 13 Oct., 1307, Robertus le Bynt and Walterus le Fust.

Westminster, 27 April, 1309, Simon Tring and Johannes Arnald.

London, 8 Aug., 1311, prorogued and re-summoned to meet at Westminster 12 Nov., 1311, Simon le Tring' and Ricardus le Hurt.

Westminster, 8 July, 1313, Willielmus de la Chapele and Galfridus de Wolvehope.

Westminster, 23 Sept., 1313, Simon Tring and Johannes Gouman.

York, 6 May, 1319, Willielmus Walewere and Henricus de Rudham.

Westminster, 6 Oct., 1320, Thomas ate Novene and Radulphus ate Lote.

York, 2 May, 1322, Philippus le Mareschal and Thomas de Lofelde.

Ripon (afterwards altered to York), 14 Nov., 1322, Robertus le Spicer and Ricardus le Poleter.

Westminster, 20 Jan., prorogued to 23 Feb., 1323-4, Willielmus Walewere and Robertus le Spicer.

The names of several of these early Members appear in a subsidy roll for the Rape of Lewes, dated 1296. Among them are Will. le Walewere, Ricardo le Palmere, Rob. Spysur, Will. le Hert and Regin. atte Lote. Walewere is derived from waller, a builder of walls, or wellere, a caster of metals. Spysur is evidently the same as le Spicer, from épicier, a grocer. Hert may be the same as Hierd used by Chaucer and meaning a herd keeper. Lote may be derived from lode, a driftway or cut for water.

In 1327 the Sheriff of Surrey and Sussex—the two counties were at that time joined under this officer—endorsed the writ in Latin, which for accuracy would not pass muster with a schoolboy of to-day, but which probably meant: "This writ came to me in the County of Sussex on Monday, the Vigil of the Nativity of the Blessed Virgin, and no Shiremete was to be held before the date mentioned in the writ and therefore no election of knights or burgesses nor execution of the writ could take place by the bailiffs of the cities and boroughs, because of the shortness of the time, and therefore, about the execution of the writ, nothing has been done up to the present." So the two counties went unrepresented.

EDWARD III.

Northampton, 24 April, 1328, Willielmus Darnel and Johannes le Baker'.

Winchester, 11 Mar., 1329-30, Walterus atte Markette and Ricardus le Hurt.

Westminster, 26 Nov., 1330, Thomas Comyn and Stephanus le Bocher.

Westminster, 16 Mar., 1331-2, Thomas Comyn and Johannes Scoteryld'.

York, 21 Feb., 1333-4, Robertus . . .

The remainder of this return has been torn off the original copy. For about a dozen succeeding Parliaments no returns from Lewes Borough have been found.

Westminster, 31 Mar., 1348, Ricardus Ploket and Johannes Payn.

Westminster, 9 Feb., 1350-1, Willielmus Gardyner and Willielmus Darnel.

Westminster, 28 April, 1354, Willielmus Darnel and Willielmus Gardiner.

Westminster, 12 Nov., and by prorogation 23 Nov., 1355, Willielmus Darnel and Willielmus Gardiner.

Westminster, 5 Feb., 1357-8, Robertus atte Brouke and Ricardus Crompe.

Westminster, 15 May, 1360, Thomas Lyndefelde and Willielmus Bocher.

Westminster, 24 Jan., 1360-1, Ricardus Ferour, de Lewes, and Thomas Lyndefeld.

Westminster, 13 Oct., 1362, Robertus Norton' and Willielmus Swon.

Westminster, 6 Oct., 1363, Willielmus Spicer and Thomas Norays.

Westminster, 4 May, 1366, Willielmus Boteller and Stephanus Holte.

Westminster, 1 May, 1368, Robertus York and Robertus Norton.

Westminster, 3 June, 1369, Robertus de York and Jacobus Ferrour.

Winchester, 8 June, 1371, Henricus Werkman.

This same Member probably sat in the preceding Parliament, summoned to meet at Westminster 24th February, 1370-1, for in June of 1371

the Sheriffs were directed to send certain specified knights, citizens and burgesses who were at the last Parliament.

Westminster, 13 Oct., and by prorogation 3 Nov., 1372, Jacobus Ferour and Thomas Norays.

Westminster, 21 Nov., 1373, Robertus de York' and Stephanus Holte.

Westminster, 27 Jan., 1376-7, Willielmus Spycer and Jacobus Ferour.

RICHARD II.

Gloucester, 20 Oct., 1378, Jacobus Ferour and Johannes Shereve.

Westminster, 18 Jan., 1379-80, Robertus de York' and Johannes Peyntour.

Westminster, 16 Sept., and by prorogation 3 Nov., 1381, Henricus Werkman and Robertus Norton.

Westminster, 7 May, 1382, Henricus Werkman and Thomas Norrys.

Westminster, 23 Feb., 1382-3, Stephanus Holte and Johannes Goderyk'.

Westminster, 26 Oct., 1383, Robertus York' and Willielmus Spycer.

Salisbury, 29 April, 1384, Thomas Noreys and Willielmus Spycer.

Westminster, 12 Nov., 1384, Willielmus Spycer and (name torn off).

Westminster, 20 Oct., 1385, Thomas Noreys and Johannes Peyntour.

Westminster, 3 Feb., 1387-8, Stephanus Holt and Thomas Noreys.

Cambridge, 9 Sept., 1388, Walterus Gosselyn and Ricardus atte Gate, draper, de Lewes.

This is the first mention of the calling or position of a Member.

Westminster, 3 Nov., 1391, Thomas Noreys and Johannes Bedeford'.

Winchester, 20 Jan., 1392-3, Willielmus Chepe-lond' and Johannes Godman.

Westminster, 27 Jan., 1394-5, Johannes Maryot and Johannes Sadelere.

Westminster, 22 Jan., 1396-7, Johannes Godman and Johannes Plomer.

Westminster, 17 Sept., 1397, continued by adjournment at Shrewsbury, 27 Jan., 1397-8, Johannes Godman and Johannes Mariot.

HENRY IV.

Westminster, 6th Oct., 1399, Willielmus Chop-lond' and Johannes Mariot.

York, 27 Oct., 1400, and by prorogation Westminster, 20 Jan., 1400-1, Johannes Maryot' and Johannes Mason'.

The borough records inform us that these two burgesses were paid the sum of £10. 15s. by the borough for their attendance for 54 days in Parliament.

Westminster, 15, by prorogation 30, Sept., 1402, Robertus Bynt and Johannes Mariot.

Coventry (afterwards changed to Gloucester), 15 Feb., 1405-6, prorogued to Westminster, 1 Mar., 1405-6, Rogerus Forster and Willielmus Grene.

The dates hitherto given are those on which Parliament was summoned to meet. In the original records the actual dates of election at Lewes now begin to find a place and where they can be ascertained they are inserted after the Members' names, the first date given still being that on which Parliament assembled.

Gloucester, 20 Oct., 1407, Rogerus Forster and Willielmus atte Hyde, 6 Oct., 1407.

It was in this year that the Commons established the Constitutional maxim that all money grants must originate in their House and not in the Lords.

HENRY V.

Westminster, 14 May, 1413, Andreas Blake and Johannes Maryot.

Westminster, 19 Nov., 1414, Robertus Lytecombe and Johannes Hert, 25 Oct., 1414.

Westminster, 16 Nov., 1417, Johannes Gosselyn' and Johannes Parker.

Westminster, 16 Oct., 1419, Andreas Blake and Willielmus Fagger'.

Westminster, 2 Dec., 1420, Thomas White and Johannes Gosselyn.

Westminster, 2 May, 1421, Willielmus Norhampton' and Willielmus Fagger.

Westminster, 1 Dec., 1421, Thomas White and Willielmus Wodefold'.

HENRY VI.

Westminster, 9 Nov., 1422, Willielmus Vaggere and Andreas Mauffay.

Westminster, 20 Oct., 1423, Willielmus Wodefold' and Andreas Mafay.

Westminster, 30 April, 1425, Willielmus Fagger and Johannes Gosselyn'.

Leicester, 18 Feb., 1425-6, Willielmus Penbrugge and Willielmus Feret.

This was "The Parliament of Bats," so called because the members had to take to the assembly cudgels wherewith to protect themselves.

Westminster, 13 Oct., 1427, Johannes Godeman' and Rogerus Forster.

Westminster, 22 Sept. (changed from 13 Oct.), 1429, Thomas Whyte and Johannes Gosselyn'.

Westminster, 12 Jan., 1430-1, Johannes Rodys and Ricardus Brasyer.

Westminster, 12 May, 1432, Thomas Whyte and Willielmus Penbrugge.

Westminster, 8 July, 1433, Johannes Rodys and Willielmus Penbrugge.

Westminster, 10 Oct., 1435, Thomas Whyte and Johannes Wody.

Cambridge and afterwards at Westminster, 21 Jan., 1436-7, Willielmus Thwaytes and Johannes Hanmere.

Westminster, 25 Jan., 1441-2, Edwardus Mylle and Egidius Wodefold'.

Cambridge and by fresh writs at Bury St. Edmunds, 10 Feb., 1446-7, Robertus Wodefold' and Thomas Best.

Westminster, 12 Feb., 1448-9, Egidius Wodesfold and Willielmus Godeman'.

Westminster, 6 Nov., 1449, Johannes Southwell, armiger, and Willielmus Delve.

In times of chivalry "armiger" meant an armour-bearer to a knight; a squire; the second in rank of the aspirants to knighthood; and in later times it became applied to one who had a right to armorial bearings.

Westminster, 6 Nov., 1450, Johannes Southwell and Johannes Bekwith'.

Reading, 6 Mar., 1452-3, Johannes Parker and Johannes Suthwell', 1 Mar., 1452-3.

Coventry, 20 Nov., 1459, Ricardus Fairegoo and Thomas Sherman'.

Westminster, 7 Oct., 1460, Johannes Bekwyth' and Thomas Best', 28 Aug., 1460.

EDWARD IV.

Westminster, 3 June, 1467. Thomas Leukenore, armiger, and Johannes Sherman.

Sir Thomas Lewknor, as the name is usually spelt, was a member of a one time famous and influential Sussex family. He was a knight of the shire and united his family, by his marriage with Phillippa, daughter and co-heir of Sir Edward Dalyngrudge, to another of equal eminence in this county. Members of the Lewknor family were many times sheriffs of Sussex, often represented the shire or its boroughs in Parliament and served their country faithfully both as statesmen and soldiers.

Westminster, 6 Oct., 1472, Cristoforus Furnes, armiger, and Willielmus Cook, 21 Sept., 1472.

Westminster, 16 Jan., 1477-8, Willielmus Cooke and Johannes Baker, 26 Dec., 1477.

HENRY VIII.

London, 3 Nov., 1529, Edwardus Bray, miles, and Johannes Batemore.

This was the beginning of the "Seven Years' Parliament." From the 17th year of Edward IV. (1477-8) down to the 1st of Edward VI. (1547) it is the only return for Lewes of which any record has been preserved, but according to the Constables' accounts in 1544 John Cayme was one of the Members for the borough and three guineas were paid him for his attendance in Parliament. Both Horsfield's and Lee's "Histories" are

incorrect in regard to this payment. Horsfield gives the date as 1543 and Lee has the date correct, but gives the name as John Payne. The old English text hand is not easy to read, but the name is clearly "Cayme." There is a heading in the Town Book for the Constables' disbursements of 1543 and space left for their insertion, but they were never entered.

EDWARD VI.

Westminster, 4 Nov., 1547, Walterus Myldmaye, miles, and Anthonius Cooke, miles, 10 Oct., 1547.

"Miles" signified that both these Members also served their country in a military capacity.

Westminster, 1 Mar., 1552-3, John Sowthcott, gentylman, and Thomas Gravesend, gentylman, 25 Feb., 1552-3.

In the appendix to the second volume of Horsfield's "History of Lewes" there is quoted an agreement in which this election is referred to and which purported to have been made on the 2nd of February, 1552-3, between John Chattfield and John Battnor, constables of the borough of Lewes, and Thomas Scharman, constable of the borough of Southover (several other burgesses on either side being also parties thereto). It was therein set forth:—

"That where hertofore this time, itt hath been used of all antiquity and custom out of mind, beyond the memory of man, that when and as often as itt hath been used that the Kynges Majestie's writ hath been directed to the Constables and Burgesses of the Burrough of Lewes, by the Sheriffe of Sussex for the time beinge, for the chusinge, nominatinge and electing of two Burgesses to serve the Kynges Majestie in his high and royal court of Parliament, to be kept at any tyme within his Majestie's dominions, att his Grace's assignment, with the consent of his most honourable Councell, without any mention made of the Borough of Southover in the saide writt; and that when such Parliament shall be assigned to be kept, it hath been used and accustomed that one time the Constable, Burgess and inhabitants of the said Borough of Lewes ever have had the whole nomination of two Burgesses

within themselves, of their own free election and at their own proper charges; and that every second time the said Constable, Burgesses and inhabitants of the said Burrough of Lewes, to have the nomination only butt of one Burgess of the said Burrough of Lewes within themselves of their own free election, at their own proper costs and charges, and the other Burgesse for that time to bee of the election of the aforesaid Constable, Burgesses and inhabitants of the Borough of Southover, at their own whole costs and charges."

The constable and burgesses of Southover thereupon proceeded to bind themselves in the sum of £50, whenever the burgess for their part was to be chosen, to discharge the burgesses of Lewes "of all costs, charge and damage that might be sustained for lack of non-observing the premises, and so from time to time for ever, when their course of election shall come." They further agreed to bear the charges "that might be sustained for lack of not observing the premises by them and their Burgesse, Thomas Gravesende, now thereunto elected." In conclusion, "for a final unity, peace and concorde," both parties bound "themselves each to other of them and their successors in the sum of one hundred pounds of usual money of England, to bee paid by them that shall at any time hereafter breake any part of the saide covenants and agreements."

It is open to doubt whether this deed was ever really executed, though there is no doubt Southover long exercised the right of returning one burgess at each alternate election. A special note is appended to the return for 1586 to the effect that Francis Alford, one of the M.P.'s elected for Southover, was a Member for Lewes.

MARY.

Westminster, 5 Oct., 1553, Sir Henry Hussey, Knyght, and George Darell, gent., 20 Sept., 1553.

Oxford (and by fresh writs Westminster), 2 April, 1554, Robert Gage, gent., and George Darell, gent., 16 Mar., 1553-4.

The former Member resided at Maling House, Surrey.

PHILIP AND MARY.

Westminster, 12 Nov., 1554, John Stempe and John Morley, 4 Nov., 1554.

Westminster, 21 Oct., 1555, William Devenyssh, gent., and Thomas Gravesend, 10 Oct., 1555.

According to the borough records the sum of £6. 10s. was paid to these burgesses in Parliament. This is the last mention we find of payments to local Members.

According to the Town Book, in 1557 Thomas Slutter was one of the burgesses in Parliament, though there is no official record of his return. He presented to the town a "partyzan," a kind of halberd or staff of authority, to be borne by the elder Constable of the borough for the time being. The staff, like the writ of the donor's return, has been lost.

Westminster, 20 Jan., 1557-8, Johannes Gage, esquier, and Willielmus Peterson, generosus.

"Generosus" signified one of honourable birth or origin.

ELIZABETH.

Westminster, 11 Jan., 1562-3, George Goringe, esq., and William Chauntrell, gent.

Westminster, 2 Ap., 1571, William Morley and Edward Fenner.

Westminster, 8 May, 1572, Edward Bellingham, gent., of Lewes, and John Shurley, gent., of the Middle Temple, London, 10 April, 1572.

The disbursements of the Constables of the borough for this year show that 1s. 4d. was paid for "a pair of indentures between the High Sheriff and the borough touching the electing of two burgesses in the Parliament."

Westminster, 23 Nov., 1585, Richard Brown, esq., and Thomas Pelham, esq.

Westminster, 15 Oct., 1586, Richard Browne, esq., and Francis Alford, gent. To the latter name is added in the Crown Office list, "for Southover, a member of Lewis."

Westminster, 12 Nov., 1588, and by prorogation 4 Feb., 1588-9, Robert Sackville, esq., and John Shereley, esq., 22 Oct., 1588.

Robert Sackville, who succeeded his father as second Earl of Dorset, is best known to Sussex

people as the founder of that historic institution, Sackville College, at East Grinstead. In 1536 he was sent to Parliament by the county of Sussex, in 1538 he represented Lewes, but later on was again returned by the county to several Parliaments. He took an active part in political affairs and also engaged in some important trading enterprises. He was a man of great learning and Greek and Latin were as familiar to him as his mother tongue. He succeeded to the Earldom on April 19th, 1608, but survived his father less than a year, dying on February 27th, 1609, at Dorset House, Fleet-street. He was buried in the Sackville vault at Witherham.

Westminster, 19 Feb., 1592-3, Sir Henry Glemham, knt., and George Goringe, junior, esq.

Westminster, 27 Oct., 1601, George Goringe, esq., and Goddard Pemberton, esq. The last-named Member was returned also for Peterborough, for which borough he elected to sit. A new writ was issued for Lewes and Sir Percival Hart, knt., was elected in his stead.

JAMES I.

Westminster, 19 Mar., 1603-4, John Shurley, serjeant-at-law, and Sir Henry Nevill, knt., 21 Feb., 1603-4.

Sir Henry Neville, born in 1564, was the son of Sir Henry Neville, of Billingbear, Berkshire. When only 20 years of age he was returned to Parliament for New Windsor and occupied a seat in the Commons for one constituency or another for the remainder of his life—a period of 30 years. On his father's death he succeeded to the Sussex properties of the family and for a time carried on business as an ironmaster. He resided for a while at Mayfield, but sold that estate in 1597. Two years later he was sent as Ambassador to France and was knighted. On his return to England he got mixed up with Essex's plot and when the rebellion failed he was arrested and imprisoned in the Tower. He was brought to trial before the Council, found guilty, dismissed from office and fined £5,000, which he subsequently agreed to pay in yearly instalments of £1,000. When James I. came to the throne, however, Sir Henry Neville was released, by royal

warrant, from this penalty. For some years he continued to take an active part in both political and commercial affairs and spent a lot of energy in endeavouring to promote an overland route to India. He died on July 10th, 1615.

Westminster, 5 Ap., 1614, Christopher Nevill, esq., and Richard Amhurst, esq.

Westminster, 16 Jan., 1620-1, Sir George Goring, knt., and Richard Amherst, esq., 21 Dec., 1620.

Westminster, 12 Feb., 1623-4, Christopher Nevill, esq., and Sir George Goringe, knt., 20 Jan., 1623-4.

CHARLES I.

Westminster, 17 May, 1625, Sir George Goringe, knt., and Sir George Ryvers, knt., 20 Ap., 1625.

Westminster, 6 Feb., 1625-6, Sir George Goring, knt., and Sir George Ryvers, knt., 18 Jan., 1625-6.

Westminster, 17 Mar., 1627-8, Sir George Goring, knt., and Anthony Stapley, esq., 26 Feb., 1627-8.

On March 29th, 1628, the Committee of Privileges reported to the House of Commons that there was no Mayor or Bailiff at "Lewys," but only constables and that, on behalf of the inhabitants, two returns had been made, one naming Sir George Goring and Sir George Ryvers, the other Sir George Goring and Mr. Anthony Stapley. The committee had rejected a motion by a majority of 27 to 22 to the effect that neither Sir George Ryvers nor Mr. Stapley were well elected and had come to the conclusion that Mr. Stapley was well elected and ought to be returned. The debate was adjourned for a few days and on April 3rd it was resolved by the House that the election of Mr. Stapley was a good one and the indenture wherein Sir George Goring and Sir George Ryvers were returned was ordered to be taken off the file.

A new writ was ordered for the borough on May 1st, 1628, possibly in consequence of this decision, but what was the result of the election cannot be traced.

Anthony Stapley was born at Framfield and was baptised there on August 30th, 1590. In 1639 he was reported as causing trouble to the churches by his Puritanical leanings and on the outbreak

of the Civil War he received a Colonel's commission in the Parliamentary Army. He was present at the siege of Chichester and was left as governor of the town and garrison when Waller went on to the siege of Arundel. He was one of the judges of Charles I., was present when sentence was pronounced and signed the death warrant. He was a member of the first Council of State during the Commonwealth, was one of Cromwell's interim Council of Thirteen and was made Vice-Admiral of Sussex on February 22nd, 1650. Five years later he died and on January 31st, 1655, was buried at Patcham, whither the family had removed from Framfield. At the restoration of Charles II. he was one of the regicides notified as dead and was excepted from the Act of Pardon and Oblivion of June 6th, 1660. His first wife was a daughter of George Goring, of Danny.

From 1629 to 1640 there was no Parliament, Charles I. dissolving it because of the "seditious carriage of some vipers, members of the Lower House."

13 Ap., 1640, Anthony Staply, esq., and James Rivers, esq., 11 Mar., 1639-40.

Anthony Stapley was also returned for the county, for which he elected to sit, and a new writ was ordered April 16th, 1640, Herbert Morley being elected to fill the vacancy.

Westminster, 3 Nov., 1640, James Rivers, esq., and Herbert Morley, esq., 22nd Oct., 1640. The first-named of these died while still Member for Lewes and a new writ was issued 9th June, 1641, and Henry Shelley, esq., was elected to fill the vacancy.

This was the memorable "Long Parliament." The Civil War broke out on August 22nd, 1642, and on January 30th, 1648-9, Charles I. was beheaded, but the Parliament, or such as remained of it, for its Members were less than 100 in number, continued sitting until it was personally expelled by Cromwell on April 20th, 1653.

In the same year the Barebones Parliament assembled. Cromwell called together an assembly of 140 nominees, "men faithful, fearing God and hating covetousness." This Parliament soon

voluntarily resigned. Cromwell now became Lord Protector and called his first real Parliament to meet on September 3rd, 1654. This was dissolved without passing a single Act.

Henry Shelley belonged to Patcham and his son of the same name was the first of the family to settle in Lewes, residing then at "Anne of Cleves" House, Southover, at that time a considerable mansion.

Herbert Morley, the eldest son of Robert Morley, of Glynde, was educated at Lewes in company with John Evelyn, the famous diarist. He was trained for the law, but on the outbreak of the Civil War became a Colonel in the Parliamentary army and was appointed the chief agent for raising troops and money and sequestrating estates in Sussex. He gained notoriety for his harshness towards the clergy. In 1642 he undertook to provide men and gunpowder for the defence of Lewes against the Royalists and beat back Lord Hopton in his advance on the town. He was one of the principals in command of Waller's forces at the siege of Chichester, and was also at the siege of Basing House, the thanks of Parliament being voted him for his services at both places. He was appointed to the Assembly of Divines by Oliver Cromwell and was made one of the 31 Councillors of State by Richard Cromwell. Fortunately for him, though present at the trial, he did not sign the death warrant of Charles I. and when Charles II. got to the throne Colonel Morley was let off with a fine of £1,000. It must be admitted that the Colonel vigorously opposed Cromwell on many occasions, whenever he felt he could do so in safety. After the expulsion of the Long Parliament he had withdrawn into private life, and though elected for both Rye and the county he declined to re-enter Parliament until he was chosen again for Lewes in 1659. He then filled several offices of importance, including that of Lieutenant of the Tower. After the Restoration, Rye again chose him as a Member, but he never took his seat in Charles II.'s Parliament. The mansion at Glynde built by his grandfather went to Herbert before he came of age, and here he passed peacefully away in 1667, when 52 years of age. His wife was a daughter of Sir John Trevor.

THE COMMONWEALTH.

Westminster, 3 Sept., 1654, Henry Shelley, esq. This Member died while still sitting and on 2 Nov., 1654, there was a by-election, but only a fragment of the return has been found and the name of the Member is unknown.

Henry Shelley occupied the house in St. Anne's named after the family and took a very active part in the public transactions connected with the county of Sussex during the reign of Charles I.

Westminster, 17 Sept., 1656, Anthony Stapley, esq.

Westminster, 27 Jan., 1658-9, Colonel Morley was elected for both Lewes and the county of Sussex and elected to sit for the latter. A new writ was issued for Lewes 11 Feb., 1658-9, but the return at this election has not been found.

Browne Willis gives the name of the two Members in this Parliament as Herbt. Morley, Esq., and Ric. Boughton, Esq.

This Parliament dissolved itself on March 16th, 1659-60, and issued writs for a new Parliament to meet on April 25th, 1660, which assembly called back King Charles II. to the throne. There is no record of any return from Lewes.

CHARLES II.

Westminster, 8 May, 1661, Sir John Stapley, knt. and bart., and Sir Thomas Woodcock, knt., 23 Mar., 1660-1.

Sir John Stapley was the second, but oldest surviving son of the regicide, Anthony, a former Member for Lewes. Sir John for a time represented Sussex in Parliament. In 1657 he renounced the political views of his Roundhead father and became entangled in a plot to secure the return of Charles II. He started to raise a troop of horse in the county, but one of his underlings proved traitor and betrayed him to Cromwell. Stapley disclosed the whole plot to the Protector, who, with rather unusual leniency, possibly because of the friendship he bore the father, let John Stapley off with a reproof. At the restoration Stapley contrived to win the

King's favour and was created a baronet on July 28th, 1660. He ended his days in the quiet pursuits of a country life. His wife was Mary, daughter and co-heiress of Sir Herbert Springett, of Broyle Place, Ringmer.

Westminster, 6 Mar., 1678-9, William Morley, esq., and Richard Bridger, esq., 13 Feb., 1678-9, Westminster, 17 Oct., 1678, Thomas Pelham, esq., and Richard Bridger, esq., 13 Aug., 1679.

Thomas Pelham was the first member of this illustrious family who gave an unbroken connection of the name with the representation of the borough by means of one Pelham or another for the long period of sixty-four years. The Pelhams were formerly large owners of property in the borough, but they purchased no new houses and as fresh residences sprang up their influence in the course of time declined. Thomas Pelham, who afterwards became the fourth baronet and the first Baron Pelham, was the eldest son of Sir John Pelham and was born about 1650, his mother being Lady Lucy, second daughter of Robert Sidney, Earl of Leicester. He was returned to Parliament for East Grinstead on October 25th, 1678, and on August 13th in the following year was elected for Lewes and continued to represent the borough until July, 1702, when he was doubly returned and elected to sit for the county. He belonged to the Whig party and held office as Commissioner of Customs from April 20th, 1689, to March 24th, 1691, and as Lord Commissioner for the Treasury on three separate periods between March 18th, 1689-90, to May 8th, 1702. He succeeded his father as fourth baronet in January, 1702-3; was sworn Vice-Admiral of the Coast of Sussex on May 21st, 1705, and was raised to the peerage as Baron Pelham of Laughton on December 16th, 1706. He died at Halland Place, Sussex, on February 23rd, 1711-12, and was buried at Laughton. He was twice married, his first wife being Elizabeth, daughter of Sir William Jones, Attorney-General to Charles II., and his second, Lady Grace, youngest daughter of Gilbert Holles, third Earl of Clare.

Oxford, 21 Mar., 1680-1, Thomas Pelham, esq., and Richard Bridger, esq., 2 Mar., 1680-1.

This Parliament only met for a week, discussed the Exclusion Bill, was dismissed and not called together again during Charles II.'s reign.

JAMES II.

19 May, 1685, Thomas Pelham, esq., and Richard Bridger, esq., 11 May, 1685.

This and all succeeding Parliaments were summoned to meet at Westminster, so that the place of assembly is not hereafter given.

Sir John Stapley, Bart., was also a candidate at this election and on May 26th he petitioned the House of Commons against the return of the sitting Members. The petition was referred to the Committee of Elections and Privileges, but there is no record that the case was ever reported on by that body. It is clear, however, that it was dealt with, for exactly 50 years later there was another petition, and in giving its decision on that, the committee made reference to the fact that on Sir John Stapley's petition it had been agreed that the right of election rested with the inhabitants at large.

This Parliament was dissolved in 1687. On 22nd January 1688-9, William of Orange summoned a Convention, in which the same two Members sat, being elected 14th January, 1688-9. This Convention called William and Mary to the throne.

WILLIAM AND MARY.

20 Mar., 1689-90, Thomas Pelham, esq., and Richard Bridger, esq., 3 Mar., 1689-90.

WILLIAM III.

22 Nov., 1695, Thomas Pelham, esq., and Henry Pelham, esq., 12 Nov., 1695.

24 Aug., 1698, Thomas Pelham, esq., and Henry Pelham, esq., 26 July, 1698.

6 Feb., 1700-1, Thomas Pelham, esq., and Sir Thomas Trevor, knt., Attorney-General, 7 Jan., 1700-1.

Thomas Trevor rose to positions of the highest eminence. He was the second son of Sir John Trevor by Ruth, fourth daughter of John Hampden, the patriot. He was born early in 1657-8 and was educated at Birch's School, Shilton

and Christ Church, Oxford. In due course he matriculated, entered the Inner Temple and was called to the Bar on November 28th, 1680. He became a bencher and treasurer of his Inn in 1689. On May 3rd, 1692, he was made Solicitor-General, was knighted and returned to Parliament for Plympton, Devon. He succeeded to the Attorney-Generalship on June 8th, 1695, and was returned for Lewes January 7th, 1700-1. He vacated his seat in June of the same year on being advanced to the Chief Justiceship of the Common Pleas. He took the degree of Serjeant-at-Law at the same time. He was continued in office by Queen Anne, was sworn on the Privy Council and was one of the Commissioners appointed to arrange the terms of the definitive treaty between England and Scotland. In 1710 he was appointed one of the Commissioners of the Great Seal during a brief interval while the office of Lord Chancellor was vacant and was raised to the peerage as Baron Trevor of Bromham on January 1st, 1711-2, being one of the 12 peers created to overpower the resistance of the House of Lords to the Peace of Utrecht. Though his loyalty was impeached during the reign of George I. he was made Lord Privy Seal by that monarch and was one of the Lords Justices in whom the regency was vested during the King's absence from the realm. He became Lord President of the Council on May 8th, 1730, but only held the position about six weeks, dying at Peckham on June 19th, 1730. Robert Hampden Trevor, his eldest son by his second wife, became the first Viscount Hampden.

30 Dec., 1701, Thomas Pelham, esq., and Henry Pelham, esq., 21 Nov., 1701.

ANNE.

20 Aug., 1702, Thomas Pelham, esq., and Richard Paine, esq., 15 July, 1702. Thomas Pelham was also returned for the county of Sussex, for which he elected to sit, and at a by-election on 24 Nov., 1702, Sir Nicholas Pelham, knt., was elected to fill the vacancy.

Richard Payne was the grandson of Edward Payne, of East Grinstead, and son of Richard Payne, of Lewes, both his father and grandfather serving as High Sheriff of Sussex.

14 June, 1705, Thomas Pelham, esq., and Richard Payne, esq., 9 May, 1705.

There were five candidates at this election and the result of the poll was:

Thomas Pelham	148
Richard Payne	125
Thomas Fagg	107
John Spence, jun.	6
— Trayton	4

8 July, 1708, Peter Gott, esq., and Thomas Pelham, esq., 3 May, 1708.

The first-named Member was also returned for the county of Sussex, for which he elected to sit, and at the by-election on 6 Dec., 1708, Samuel Gott, esq., was elected in his stead for Lewes. Thomas Pelham was the eldest son of Sir Nicholas Pelham, of Catsfield Place.

25 Nov., 1710, Thomas Pelham, esq., and Peter Gott, esq., 4 Oct., 1710.

Nathaniel Trayton was a defeated candidate at this election and on December 1st, 1710, he petitioned the House of Commons to the effect that "Mr. Gott, in order to procure votes, was guilty of bribery and other illegal practises whereby he procured himself to be returned, though the petitioner had a majority of the legal votes and ought to have been returned." He prayed the House to appoint a day for him to prove his allegations. The matter was duly referred to the Committee of Privileges, but on February 3rd following Mr. Trayton asked leave of the House to withdraw his petition and this was granted.

Peter Gott died April 24th, 1712, while still Member for Lewes and on 5th May, 1712, John Morley Trevor, esq., of Glynde Place, was elected to succeed him.

12 Nov., 1713, Thomas Pelham, esq., and John Morley Trevor, esq., 28 Aug., 1713.

GEORGE I.

17 Mar., 1714-5, Thomas Pelham, esq., and John Morley Trevor, esq., 28 Jan., 1714-5.

This was the first Septennial Parliament. The Government, fearing the Jacobites might gain a

majority, passed, as a temporary measure, a Bill authorising Parliament to sit for seven years, and it has never yet been repealed.

Thomas Pelham, one of the Commissioners for stating the debts due to the army, was appointed a Commissioner of Trade and Plantations and had to seek re-election. He was again returned 23 July, 1717. John Morley Trevor died while still Member and Philip Yorke, esq., was elected to fill the vacancy on 21st April, 1719. He was made Solicitor-General and having to seek re-election was re-elected 30th March, 1720.

East Grinstead had the honour of sending to Parliament a famous judge, who was the ugliest man of his day, but to Lewes fell the honour of sending an even more famous judge, who was the handsomest man of his day. Such was Philip Yorke. The only son of an attorney at Dover, born December 1st, 1690, he received a modest education in a private school at Bethnal Green, entered a solicitor's office and was called to the Bar on May 27th, 1715. It was the Pelham interest which secured his election for Lewes four years later. He was subsequently returned for Seaford and continued to represent that Cinque Port until his elevation to the peerage. Such was his reputation and proficiency that before he was 30 and while he was the youngest barrister on the western circuit he was made Solicitor-General on March 23rd, 1719-20, was knighted three months later and on February 1st, 1723-4, became Attorney-General, in which position he conducted many trials of great importance. October 31st, 1733, was a memorable day in his life. He was made Chief Justice of England at a salary of £4,000 per annum, double the sum paid to his predecessor (though it is said he refused the extra £2,000) and was sworn of the Privy Council. In less than a month he went to the House of Lords as Baron Hardwicke, of Hardwicke, Gloucestershire. He became Lord Chancellor on February 21st, 1737, and held the great seal for many years. To attempt to recount his life would be to give practically the history of England for a lengthened period. In 1746 he was made Lord High Steward of England for the trial of the Earls of Kilmarnock and Cromarty, and Lord Balmerino, while

he was also responsible for the legislative measures directed against Scofland, particularly that which made it an offence to wear the tartan. As a judge his decisions were never reversed and all great authorities agreed in saying of him, "When his Lordship pronounced his decrees wisdom herself might be supposed to speak." He was rewarded on April 2nd, 1754, by being made Earl of Hardwicke and Viscount Royston. He died on March 6th, 1764. The main thing urged against him was his meanness, a characteristic which his wife shared. The following story is related in proof thereof. The purse in which the great seal was carried was of very expensive embroidery and was renewed every year. The Countess always had the velvet for the purse cut the length of one of her state rooms at Wimpole (!) and in due course save enough purses to drape the whole room and make a handsome set of bed hangings into the bargain.

10 May, 1722, Henry Pelham, esq., and Thomas Pelham, esq., 24 Mar., 1721-2.

The first-named was first cousin to the Duke of Newcastle. He died in 1725 while still sitting and at the by-election on 27th January, 1725-6, Sir Nicholas Pelham, knight, of Guestling, Sussex, great uncle to the Duke, was chosen to fill the vacancy.

GEORGE II.

28 Nov. 1727, Thomas Pelham, esq., and Thomas Pelham, esq., of Stanmer, Sussex, 14 Aug., 1727.

Thomas Pelham, of Stanmer, and Henry above-named were the sons of Henry Pelham, Clerk of the Pells, and nephews of the first Baron Pelham, of Laughton. Thomas established himself as a merchant in Constantinople and while there married Annetta, daughter of Thomas Bridger, also of that city. On returning to England he was elected M.P. for Lewes and represented the borough for ten years.

13 June, 1734, Thomas Pelham, esq., of Lewes, and Thomas Pelham, esq., of Stanmer, Sussex, 27 April, 1734.

Nine months later—January 31st, 1734-5—a petition was lodged against this return. There had been four candidates for the two seats and the voting was very close, the result being:—

Thomas Pelham (Stanmer)	84
Thomas Pelham (Lewes)	83
Nathaniel Garland	75
Thomas Sergison	70

The votes of 24 inhabitants tendered for the defeated candidates were refused by the Constables and the votes of an equal number of electors accepted for the Pelhams were objected to by Messrs. Garland and Sergison. Numerous pamphlets were issued dealing with the qualifications of the electors and the rights of the High Constables of the borough to act as returning officers. The petitioners were the defeated candidates and their allegation was that they had a great majority of the legal votes, but by "the partiality and arbitrary management" of Thomas Friend and James Reeve, "who took upon themselves to act as constables and as such to be the presiding and returning officers of the borough," and by bribery and other corrupt and indirect practices made use of before and at the time of the election, Messrs. Pelham procured themselves to be unduly returned by the Constables to the prejudice of the petitioners; that divers good and legal votes tendered for the petitioners were refused by the pretended Constables and many others admitted on behalf of the Pelhams who had no right to vote. This petition was backed up by one from a number of the inhabitants themselves, who set forth that although they and divers others had an undoubted right to give their votes in the election of burgesses to serve in Parliament for the borough, yet Friend and Reeve, who took upon themselves to act as Constables and in that position to be the presiding and returning officers, did, in an arbitrary and partial manner, refuse to admit the petitioners' votes duly tendered on behalf of Messrs. Garland and Sergison, but admitted others to vote for the Pelhams who had no right to do so, and by these and divers other indirect practices declared the Pelhams duly elected. These grave allegations

were at once referred by the House to the Committee of Privileges. Apparently, however, a whole year went by before anything was done. On January 22nd in the succeeding year the House ordered the committee to hear the matter on February 25th. They did so and on March 8th, 1735-6, the petition was reported on to the House. In their report the committee stated that counsel for the petitioners alleged "that the town of Lewes is an ancient borough by prescription, that the two Constables appointed there, by the Court Leet, are the returning officers and that the right of election is in the inhabitants at large." Reference was made to the decision come to on Sir John Stapley's petition in 1685, when it was agreed that the election be made by the inhabitants. For the sitting members it was contended that the right of election for the borough was in the inhabitants being householders and paying scot and lot. In proof of this they called as witnesses John More, William Atterson and Arthur Morris, each of whom testified to over 40 years' knowledge of Lewes and to the fact that only those who were householders and paid scot and lot had been admitted to vote. The committee resolved that only such had a right to vote and the petitioners thereupon intimated to the committee that they would give them no further trouble. The House accordingly declared the two Pelhams duly elected and agreed with the committee that only householders paying scot and lot had the right to vote. It may be interesting to add that "scot and lot" generally signified a parochial tax levied, not according to rateable value, but according to the ability of the householder to pay.

Thomas Pelham, of Stanmer, died on December 31st, 1737, while still Member and at the by-election on 13th February, 1737-8, John Trevor, esq., of Glynd, Sussex, was chosen in his stead.

25 June, 1741, Thomas Pelham, the younger, esq., of Crowhurst, and John Trevor, esq., of Glynd.

The latter was made one of the Lords Commissioners of the Admiralty and having to seek re-election was again returned on 20th March,

1741-2. Both Members died, almost together, while Parliament was sitting and in the place of Thomas Pelham Sir John Shelley, Bart., of Michelgrove, was elected, and in the place of John Trevor Sir Francis Poole, Bart., of Lewes, was chosen, both on 6th December, 1743.

Sir John Shelley was the fourth baronet and held the title for the long period of 68 years. His mother was daughter and co-heiress of Sir John Gage, Bart., of Firlie. Sir John was twice married, firstly to Katherine, daughter of Sir Thomas Scawen, of London, and, secondly, to Margaret, daughter of the Lord Pelham who sat for Lewes from 1679 to 1702, and sister of the first Duke of Newcastle. He died September 6th, 1771.

Sir Francis Poole, Bart., became Deputy Paymaster of the Forces in Minorca.

13 Aug., 1747, Sir Francis Poole, Bart., and Thomas Sergison, esq., of Cuckfield, 27 June, 1747.

Thomas Sergison was the nephew of Charles Sergison, who for over 30 years was Clerk of the Acts, a position in which he won the good opinion of all. The emoluments of the office were so great that he saved enough to purchase in 1690 the Cuckfield Park estate. He was the first of this ancient family to settle in Sussex and when he died in 1732 he left the property to his nephew, Thomas Warden, who thereupon assumed the name of Sergison. The Member for Lewes left no children and at his death Cuckfield Park passed to his brother, Michael, and still remains in the family.

31 May, 1754, Sir Francis Poole, bart., and Thomas Sergison, esq., 15 April, 1754.

GEORGE III.

19 May, 1761, Sir Francis Poole, bart., of Lewes, and Thomas Sergison, esq., 27 Mar., 1761.

Both these Members died while Parliament was sitting. In the place of the former William Plumer, the younger, esq., of Newplace, Hertford, was elected, on 21st February, 1763, and in the place of the latter Edward Bentinck, esq., commonly called Lord Edward Bentinck, was elected on 23rd December, 1766.

The following extract in reference to the first of these by-elections, taken from the *Sussex Weekly Advertiser*, of February 21st, 1763, gives an interesting insight into the way they managed these things in the good old days:—

“On Wednesday last came to this town William Plummer, Esq., to offer himself a candidate for this borough in the room of Sir Francis Poole, Bart., deceased, accompanied by Lord Abergavenny, Lord John Cavendish, Thomas Pelham, Esq., of Stanmer, Thomas Serigson, Esq., Rose and Stephen Fuller, Esquires, and John Shelley, Esq., to espouse his interest, being recommended by his Grace the Duke of Newcastle. The same evening the Constables went through the borough with the gentlemen's compliments and invited the inhabitants to dine with them at the White Hart or the Star, who in general did, and unanimously approved the choice made by the noble Duke, to whom they showed their utmost gratitude and respects by often drinking his health, with repeated and unlimited huzzas. The healths of most of the other noblemen and gentlemen in the county were drunk, as well as those of several honourable personages afar off.”

Of course William Plummer was elected. The question will naturally be asked by many, “What had the Duke of Newcastle to do with the election?” The answer is at once found in the fact that he was a Pelham, a considerable owner of property in Lewes and for many years the sole manager of the distribution of employments under Government. Thomas Pelham, second Baron Pelham of Laughton, in 1714 was created Viscount Pelham of Houghton and Earl of Clare, in 1715 Marquis of Clare and Duke of Newcastle, in 1718 was made a K.G., in 1756 Duke of Newcastle-under-Lyme and in 1762 was created Baron Pelham of Stanmer. Among the offices which he held were Lord Chamberlain of His Majesty's Household, Secretary of State, First Commissioner of the Treasury, one of the Lords Justices during the absence of George I. and II. in their German dominions, Chancellor of the University of Cambridge, Governor of the Charterhouse, Fellow of the Royal Society and a Doctor of Laws.

He died without issue on November 17th, 1768, when the Dukedom of Newcastle passed to the Earl of Lincoln and the Barony of Stanmer and the Baronetcy to Thomas Pelham, of Stanmer, a great-grandson of Sir John Pelham, the third Baronet.

Lord Edward Bentinck was the second son of William, second Duke of Portland. He was 22 years old when elected for Lewes and died October 8th, 1819. His wife was the daughter of Richard Cumberland, the celebrated dramatist and essayist.

10 May, 1768, Thomas Hampden, esq., of Hampden, Bucks, and Col. Thomas Hay, esq., of Glynbourne, Sussex, 16 March, 1768.

This was the first contested election for 34 years. The Duke of Newcastle had recommended Col. Hay, of Glydebourne, who entered on his canvas and soon secured the goodwill of the electors, but previous to the day of election the Duke withdrew his support from Col. Hay and nominated Sir Thomas Miller. But Col. Hay had some British pugnacity in his blood and he declined to withdraw. The electors stuck to their promises and the result was: Hampden, 115; Hay, 110; Miller, 92.

Lieut.-Col. Thos. Hay was the eldest son of William Hay, the well-known poet and essayist, and for many years Member for Seaford. He had entered the army at an early age and served with distinction abroad. On the embodiment of the Sussex Militia in 1778 he was made Lieutenant-Colonel. He died eight years later of consumption and with him the well-known old family of Hay of Sussex became extinct in the male line. For five generations, from 1642 to 1780, a member of the family had represented a Sussex constituency in Parliament, and the connection was again established when Mr. William Langham Christie, a lineal descendant, was returned for Lewes nearly a century later.

29 Nov., 1774, Sir Thomas Miller, Bart., of Froyle, Southampton, and Thomas Hay, esq., of Glyndbourn, Sussex, 11 October, 1774.

There were four candidates at this election and the voting was:

Sir Thomas Miller	120
Thomas Hay	102
Hon. John Trevor	82
William Kempe	40

Mr. Thomas Hampden, a retiring Member, did not seek re-election, but put forward a relative, the Hon. John Trevor, of Glynde, in his stead. This did not please some of the electors, who prevailed on Mr. William Kempe, who then lived at Southmallings, to come forward. The Duke of Newcastle again put forward Sir Thomas Miller, Col. Hay also decided not to relinquish his seat without a struggle and Sir Ferdinand Poole and Mr. Burtenshaw, both resident in Lewes, were also nominated. The two last-named declined to go to the poll and the result was as given above.

Sir Thomas Miller was the fifth Baronet and at one time represented Portsmouth in Parliament. He had previously unsuccessfully contested Lewes, being beaten in 1768 by 18 votes only. He died September 4th, 1816. The family was long resident at Chichester.

31 Oct., 1780, Thomas Pelham, esq., and Thomas Kemp, esq., of Lewes Castle and Hurstmonceaux Place, 12 and 13 Sept., 1780.

At this period boroughs were openly bought and sold, the price for the right to represent a small borough being £4,000, and Pitt declared that the House elected represented, not the nation, but "ruined towns, noble families, wealthy individuals and foreign potentates." This could hardly have applied to Lewes, for the fight was a close one, the voting being: The Hon. Thos. Pelham, 96; Thos. Kemp, 91; Thos. Hay, 79. Col. Hay had offended some of the electors and Mr. Chas. Gilbert and Mr. Henry Blackman headed a party determined to oust him. The Duke of Newcastle had died and the Pelham property had passed to Mr. Pelham, of Stanmer. Though the latter's interest had greatly lessened, yet the independent electors had not yet sufficient influence to return both representatives.

18 May, 1784, Henry Pelham, esq., and Thomas Kemp, esq., 2 April, 1784.

Mr. Henry Blackman, already referred to, had been knighted and he was put forward at this election by Mr. Harben in opposition to the Pelham interest, but the latter deserted his friend at the eleventh hour. The poll had been open for less than two hour when the figures stood, Kemp, 38; Pelham, 32; Blackman, 7; so Sir Henry retired from the contest. Henry Pelham was the second son of Thomas, Lord Pelham.

The circumstances connected with the conferring of a knighthood on Sir Henry Blackman are unusual and interesting. He obtained the honour because of his share in an act which would not to-day be regarded as constitutional or even tolerated. Lord North and his colleagues had just relinquished the seals of office and the Marquis of Rockingham had formed a Cabinet. On May 12th, 1782, a town meeting decided on the presentation of an address to the King thanking him for removing his late ministers "and taking those persons into your Royal confidence who are respected by their country for their constitutional principles, integrity, zeal and distinguished abilities." This address was duly presented to His Majesty by Mr. Thomas Kemp, one of the sitting Members, and Mr. Henry Blackman, one of the Constables of the borough, and King George was apparently so pleased with it that he knighted Mr. Blackman on the spot, whereupon the inhabitants assembled again at a town meeting and resolved unanimously: "That the same be entered in the town books, in order that the loyalty of the borough, the honour conferred thereon in the person of the Chief Magistrate and His Majesty's gracious opinion of it, may be transmitted to the latest posterity." In celebration of the event Sir Henry gave a dinner to a number of friends and pledged himself to renew his hospitality annually for forty successive years. He lived to do it and kept his pledge.

10 Aug., 1790, Henry Pelham, esq., and Thomas Kemp, esq., 16 June, 1790.

Henry Shelley, jun., opposed the retiring Members, but only polled 89 votes, as compared with 154 and 149 given for Pelham and Kemp respectively. Only 16 inhabitants entitled to vote

abstained from doing so. During the preceding Parliament a union had been effected between the Kemp and Pelham interests, and some of the inhabitants were determined to break this down and they prevailed on Mr. Henry Shelley to stand in opposition to the united interests. This action was very distasteful to the Government of the day and their opinions on it are set forth in the following letter addressed by the Secretary of the Treasury to a local resident:—

“Dear Sir,—Having this moment been informed by my brother that in a conversation which he had yesterday with you at Lewes you expressed a wish to have some explanation from me respecting the intentions of Government relative to the Lewes election, under these circumstances I do not hesitate to declare to you what my sentiments and those of my friends are on this subject. We consider Mr. Kemp as having every claim that a man can have to our best wishes and support; we are determined to do everything in our power to promote his success, and if you can point out any practicable means whereby so desirable an end may be accomplished, I will cheerfully undertake to use my best endeavours to effect it. As to Mr. Shelley, however respectable his situation may be, or however fair his pretensions, I do not scruple to express my opinion that he has no claim whatever to the support of the friends of the Government when he stands in competition with a man like Mr. Kemp, who, by a long, steady adherence to the cause of the present administration, has entitled himself to every return which they may have it in their power to make him.

“I am, dear Sir, your faithful Servant,
“THOS. STEELE.”

12 July, 1796, Thomas Kemp, esq., of Barcombe, Sussex, and John Cressett Pelham, esq., of Crowhurst, Sussex, 25 and 26 May, 1796.

This was also a contested election, the voting being: Thos. Kemp, 215; John Cressett Pelham, 156; William Green, 127. It was a second unsuccessful attempt to shatter the united Pelham and Kemp interests. Thirteen people offered to vote, but were not accepted and only 14 qualified

electors, including the two constables (Messrs. Thos. Read and Henry Pawson), did not poll.

The Crowhurst family of Pelhams descended from Sir Nicholas Pelham, M.P., a son of Sir Thomas Pelham, the second Baronet, by his third wife.

31 Aug., 1802, Francis Godolphin Osborne, commonly called Lord Francis Godolphin Osborne and Henry Shelley, the younger, esq., 23 Aug., 1802.

At this election, which aroused considerable interest, the independent electors were at last triumphant. The poll opened on July 5th and by the eve of the succeeding day all but nine electors entitled to vote had done so. The figures were declared to be: The Right Hon. Francis Godolphin Osborne (the Pelham nominee), 214; Henry Shelley, 179; Thomas Kemp, 173. Mr. Kemp demanded a scrutiny, and this occupied from August 16th to August 23rd. At its close the positions of the candidates were unchanged, but the figures of each were reduced to the following: Osborne, 208; Shelley, 169; Kemp, 164. The votes taken from each as a result of the scrutiny were: Osborne, 7; Shelley, 11; Kemp, 9; and the votes added were one each to Osborne and Shelley.

Lord Francis Godolphin Osborne was the second son of the fifth Duke of Leeds and was created Baron Godolphin, of Farnham Royal, Bucks, on May 14th, 1832. He died February 15th, 1850, aged 73. His sister married Thomas, second Earl of Chichester.

Henry Shelley was the last, in the male line, of a famous old Sussex family for a long time resident in Lewes. He was three times returned for Lewes and the Rev. T. W. Horsfield says of him:—“Unconnected with any party, he watched over the interests of his country with an impartial eye and manifested during his Parliamentary career an active and truly independent spirit. In private life he was distinguished for his courteous behaviour and liberal feelings.”

15 Dec., 1806, Thomas Kemp, esq., of Coneyboroughs, Barcombe, Sussex, and Henry Shelley, esq., 29 Oct., 1806.

Mr. Kemp's party had dissolved connection with the Pelhamites and sought a union with the independents. They were running the two candidates named above in opposition to Lord Francis Osborne, but on the very morning of the election they received an intimation that the Pelham interest highly approved of the choice made and that they would not run Lord Francis in opposition to them and the last-named accordingly withdrew.

22 June, 1807, Thomas Kemp, esq., of Coneyboroughs, Barcombe, Sussex, and Henry Shelley, esq., 4 May, 1807.

Both these Members died before Parliament was dissolved and Thomas Read Kemp, esq., of Herstmonceux Place, Sussex, was elected in the place of Thomas Kemp 10th May, 1811, and George Shiffner, esq., of Combe Place, Sussex, in the place of Henry Shelley 13th January, 1812.

Mr. T. R. Kemp is chiefly remembered as the founder of Kemp Town, Brighton. He was the only son of Thomas Kemp, of Lewes Castle and Herstmonceux Park, a former M.P. for Lewes, by his wife Ann, daughter and heiress of Henry Read, of Brookland. He was educated at St. John's College, Cambridge. In May, 1811, he was returned at a by-election in the Whig interest for Lewes and re-elected at the general election in October, 1812, and retired in March, 1816. He seceded from the Church of England and became a preacher, but the sect he founded subsequently fell to pieces and in June, 1826, he returned to political life, being again elected for Lewes. He continued to represent the borough until his final retirement from Parliament in 1837. He sold the Castles of Lewes and Hurstmonceux and bought Dale Park, Arundel, subsequently selling that. His great-uncle, John Kemp, had purchased one moiety of the Manor of Brighton for £300 and this became Mr. T. R. Kemp's property on his father's death in 1811. About 1820 he commenced building speculations to the east of Brighton, the estate being known as Kemp Town. It was one of the most elaborate speculations of its kind ever attempted up to that date and the whole of Mr. Kemp's large fortune was invested in it. He gave

the site for the Sussex County Hospital and £1,000 towards the building fund. He died suddenly at Paris, December 20th, 1844, aged 63. His first wife, whom he married July 12th, 1806, was Frances, fourth daughter of Sir Francis Baring, and his second, Margareta, only daughter of C. W. J. Shakerley, of Somerford Park, Cheshire, and widow of Vigors Harvey, of Killiane Castle, Wexford.

George Shiffner was a son of Henry Shiffner, M.P., of Pontrilas, Hereford, and was created a Baronet on December 16th, 1818. The estate of Combe came to him by his marriage with Mary, only daughter and heiress of Sir John Bridger. He died in February, 1842, aged 80. He had canvassed the town when Mr. Thomas Kemp died, but withdrew in Mr. T. R. Kemp's favour. When Mr. Shelley died he again came forward and was opposed by Mr. Colin Maccauley, but the latter retired after the nomination and before the poll opened.

24 Nov., 1812, Thomas Read Kemp, esq., of Herstmonceux Place, Sussex, and George Shiffner, esq., of Combe Place, Sussex, 5 and 6 Oct., 1812.

At this election 115 persons rated to the poor did not poll. The voting was: Thos. Read Kemp, 313; George Shiffner, 164; James Scarlett, 153. The last-named was run by the independent party. The show of hands at the hustings had been in his and Mr. Kemp's favour, but Mr. Shiffner demanded a poll, and the result proved his justification.

Mr. T. R. Kemp accepted the Stewardship of the Chiltern Hundreds and Sir John Shelley, Bart., of Maresfield Park, Sussex, was elected to fill the vacancy, 11th, 12th and 13th March, 1816.

The poll at this election was open for three days. The candidates were Sir John Shelley, Bart., the sixth holder of that title and cousin of Mr. Henry Shelley, the late Member, and Mr. James Scarlett (afterwards Sir James). The keenest interest was taken in the contest and all but 17 qualified electors were brought to the poll, 439 voting or tendering their votes. Of the votes admitted Sir John Shelley got 219 and Mr. Scarlett 200.

Sir John Shelley was the only son of Sir John Shelley, who had married Wilhelmina, daughter of John Newnham, of Maresfield Park, thus acquiring that estate. He died 28th March, 1852, and the family subsequently established themselves at Shobrooke Park, Crediton, Devon.

4 Aug., 1818, Sir John Shelley, bart., of Maresfield Park, Sussex, and George Shiffner, esq., of Coombe Place, nr. Lewes, 15 and 16 June, 1818.

The voting at this election was:

Sir John Shelley, Bart.	274
George Shiffner, Esq.	258
Hon. T. Erskine	112
Henry Baring, Esq.	27

405 votes were taken or tendered and 145 persons did not poll. Mr. Scarlett was a candidate right up to the eve of the election, when he withdrew, fearing a third defeat. Off rushed a deputation of the independents to London and they prevailed on the Hon. T. Erskine (son of Lord Erskine) to return with them to Lewes. He arrived about 9 a.m. on June 15th, just in time to be nominated before the poll was opened. After it had been open a day and a half Mr. Erskine informed the electors that he had discovered bribery by his opponents, and as he was determined to petition against their return if they got a majority he advised the nomination of a second candidate to run with him. This was done, Mr. Henry Baring was nominated and during the few remaining hours the poll remained open got 27 votes. The idea of a petition was subsequently abandoned. Attached to one of the poll books of this election is the following interesting analysis of the status of the voters who supported each candidate:

	Clergy, gentry, yeomanry, and trades- men.	Clerks, journey- men, handi- craftsmen and labourers.
Shelley	168	106
Shiffner	161	97
Erskine	46	66
Baring	12	15

GEORGE IV.

21 April, 1820, Sir George Shiffner, bart., of Coombe Place, Hamsey, Sussex, and Sir John Shelley, bart., 6 March, 1820.

Mr. Michael Bruce canvassed the town, but did not contest the seat.

25 July, 1826, Thomas Read Kemp, esq., of Brightelmstone, Sussex, and Sir John Shelley, bart, 7, 8, 9 and 10 June, 1826.

Sir George Shiffner withdraw from the contest on the eve of the election. Mr. Alexander Donovan, of Framfield Place, stood in the Liberal interest and was nearly successful, the figures being: Kemp, 589; Shelley, 306; Donovan, 279. The polling was extended over four days, the only time on record that it occupied so long a period.

WILLIAM IV.

14 Sept., 1830, Thomas Read Kemp, esq., and Sir John Shelley, bart., 30 and 31 July, 1830.

Mr. Donovan stood again at this election, but was less successful, the figures being: Kemp, 479; Shelley, 372; Donovan, 274. The number of electors was now 695, an increase of just over 500 in a century. Only 46 people failed to tender their votes. For the first time in the history of Lewes elections there were, at this contest, two polling places.

14 June, 1831, Thomas Read Kemp, esq., and Sir Charles Richard Blunt, bart., of Heathfield Park, Sussex, 29 April, 1831.

Sir Charles Richard Blunt was the fourth Baronet and died February 29th, 1840, aged 65. He entered on this election as a strong supporter of the Reform Bill and solely to oppose Sir John Shelley, who had given offence by his support of the Wellington administration. Finding the feeling was practically unanimous against him, Sir John withdrew from the contest.

29 Jan., 1833, Thomas Read Kemp, esq., and Sir Charles Richard Blunt, bart., 10 Dec., 1832.

This was the first election after the passing of the Reform Bill. Up to this date the right of

voting had long been vested only in the inhabitants of All Saints and St. Michael's parishes and those resident in certain portions of St. Anne's and St. John's parishes, none of the residents in Southover, the Cliffe or Southmalling being given the right. The number of electors had for a long time been a little under 700. The Reform Bill greatly extended the boundaries to include practically the whole town and the number of electors was increased to 877, of whom 690 were scot and lot voters, their privileges being preserved by the Act, and 187 £10 householders. For many years this number gradually decreased as the existing scot and lot voters died, new properties not going up in sufficient numbers to make up the loss.

19 Feb., 1835, Sir Charles Richard Blunt, bart., and Thomas Read Kemp, esq., 6 and 7 Jan., 1835.

The Hon. Henry Fitzroy made his first acquaintance with the electors of Lewes at this contest. He stood in the Conservative interest and closed a stirring address to the voters with the following appeal:

" Sink each party designation
In the spell-word "Conservation,"
Thus your banners graven,
Round the Altar and the Throne.
Rally—God shall aid the right!
Treason shrinking out of sight,
Once again, shame-struck, shall stand
And thou be safe, my native land!"

All but 38 of the electors polled and the result was: Blunt, 511; Kemp, 332; Fitzroy, 359.

Two years later Mr. Kemp accepted the Stewardship of the Chiltern Hundreds and Henry Fitzroy, of Whittlebury, Northampton, the defeated candidate at the general election was chosen in his stead 21st April, 1837.

Henry Fitzroy was the second son of George Ferdinand, second Baron Southampton, by his wife Frances Isabella, second daughter of Lord Robert Seymour. He was born May 2nd, 1807, and was educated at Magdalen College, Oxford, and Trinity College, Cambridge. He was first returned

to Parliament for Great Grimsby in 1831 as a Conservative and was elected for Lewes April 21st, 1837, and continued to represent the town until the day of his death. In 1845 he was made a Lord of the Admiralty, but he joined the Peelites and ultimately became a Liberal. In December, 1852, he was made Secretary of State for the Home Department, in March of the following year was elected Chairman of Committees and in 1859 became Chief Commissioner of the Board of Works, but without a seat in the Cabinet. He died at Sussex-square, Brighton, after a long and painful illness, on December 22nd, 1859. He had married a daughter of Baron Rothschild and their only daughter became the wife of Sir Coutts Lindsay, Bart. The Fitzroy Memorial Library, taken over by the town at the time of the Diamond Jubilee, was erected by the Hon Mrs. Fitzroy in 1862 as a memorial to her husband, who had been for so many years associated with the Parliamentary history of Lewes.

VICTORIA.

11 Sept., 1837, Sir Charles Richard Blunt, bart., and Henry Fitzroy, esq., 26 July, 1837.

The poll was taken on July 25th, remaining open from 8 a.m. to 4 p.m., and it is the first contest on record that was got over in a single day, though the result was not officially declared until the succeeding day. It was a very keenly and evenly-fought contest. Only 13 qualified electors did not vote and the figures were:

Sir Chas. Rich. Blunt, Bart.	413
Hon. Henry Fitzroy	401
Thomas Brand, of Burlington House ...	398
William Lyon	343

Sir Charles Blunt died while still Member and George John Frederick West, commonly called Viscount Cantelupe, of 17, Upper Grosvenor-street, Middlesex, was chosen to fill the vacancy 9th March, 1840.

Viscount Cantelupe, eldest son of George John, fifth Earl De la Warr, was an officer in the Grenadier Guards and died unmarried on June 25th, 1850, during the life-time of his father.

19 Aug., 1841, Henry Fitzroy, esq., and Howard Elphinstone, M.A., D.C.L., of 19, Eaton-place, Westminster, and Ridge, Sussex, 30 June, 1841.

The record of this election reads very much like a paragraph from that creation of Charles Dickens, *The Eatanswill Gazette*. There were four candidates and the result of the polling was:

Summers Harford	411
Howard Elphinstone	409
Hon. Henry Fitzroy	407
Lord Viscount Cantelupe	388

Messrs. Harford and Elphinstone were the Liberal candidates, and the election was no sooner over than Messrs. Edward Monk and Gabriel Eagles, on behalf of the Conservative party, lodged a petition against the return of the sitting Members, alleging that a majority of the good votes were not in their favour and that the election had been characterised by a systematic course of bribery and corruption. The case did not come on before the Committee of Privileges and Elections until the succeeding March, and then a remarkable story was told. The petitioners' counsel affirmed that votes were openly purchased at an average price of £10 each and that, as soon as a voter was bought he was carted off to the Globe tavern at Brighton and there kept like a lord until the morning of the election, when all so secured were brought into Lewes and having voted were turned adrift. There was "open house" at the Globe for many days. Not only were voters entertained there, but their wives, children and maidservants were accommodated, and as many as 60 daily sat down to a sumptuous repast, while liquid refreshment flowed like water. Apparently there was some ground for these allegations, though no witnesses were called to support them, for at the opening of the second day's hearing counsel for Mr. Harford announced that it was the intention of that gentleman to retire in favour of Mr. Henry Fitzroy. The necessary alteration was thereupon at once made in the disputed votes and Messrs. Elphinstone and Fitzroy were declared to be the proper representatives, a decision affirmed by the House of Commons itself on March 21st, 1842.

Henry Fitzroy was afterwards appointed one of the Commissioners of the Admiralty and having to seek re-election was again returned 17th February, 1845.

The family seat of the Elphinstone's was at Sowerby, Cumberland. Howard Elphinstone, M.P. for Lewes, had married a daughter of Mr. E. J. Curteis, of Windmill Hill, near Hailsham. He had previously sat for Hastings and succeeded his father as Sir Howard Elphinstone, second Baronet, in 1846. A year later he accepted the Stewardship of the Chiltern Hundreds and in his place Robert Perfect, esq., of Marine-parade, Brighthelmstone, Sussex, was elected 17th March, 1847.

21 Sept., 1847, Henry Fitzroy, esq., of Grosvenor-street, Middlesex, and Robert Perfect, esq., of Bryanstone-square, Middlesex, 28 July, 1847.

In this instance the show of hands coincided with the result, which was very decisive, the figures being:

Henry Fitzroy	457
Robert Perfect	402
John Godfrey Bellinger Hudson	207
Lord Henry Loftus	143

20 Aug., 1852, Henry Fitzroy, esq., and Henry Bouverie William Brand, esq., of Glynde Place, Sussex, 6 July, 1852.

The latter Member was appointed one of the Lords Commissioners of the Treasury and was again returned on seeking re-election, 5th April, 1855.

Henry Bouverie William Brand subsequently became the 1st Viscount Hampden of the second creation and twenty-third Baron Dacre. He was born December 24th, 1814, and was the second son of Henry Otway Brand by his wife Pyne, daughter of the Dean of Limerick. He got his education at Eton. He married, on April 16th, 1838, Eliza, daughter of General Robert Ellice. In 1846 he became private secretary to Sir George Grey, Home Secretary, and on July 6th, 1852, first entered Parliament as M.P. for Lewes. He was re-elected at three succeeding elections and on November 26th, 1863, Lewes having been deprived of one of

its Members, he was returned for Cambridgeshire, which he continued to represent until his elevation to the peerage. For a few weeks in the spring of 1858 he was Keeper of the Privy Seal to the Prince of Wales and on June 9th, 1859, was made Parliamentary Secretary to the Treasury. He acted as senior Liberal whip for two years and in February, 1872, he was elected, without opposition, Speaker of the House of Commons. His tact in the onerous duties of that office, under most difficult circumstances, throughout the Parnellite agitation, excited the admiration of all parties and at the close of the 1881 Session he was made a G.C.B. In February, 1884, he resigned the chair on the ground of failing health. He was granted the usual pension of £4,000 and created Viscount Hampden, the choice of title being determined by his descent through the female line from John Hampden. He died at Pau, March 14th, 1892, and was buried at Glynde.

30 April, 1857, Henry Fitzroy, esq., and Henry Bouverie William Brand, esq., 27 March, 1857.

31 May, 1859, Henry Fitzroy, esq., and Henry Bouverie William Brand, esq., 29 April, 1859.

The Liberals again easily held their own, the result being:

Rt. Hon. Henry Fitzroy	339
Hon. Henry Bouverie Wm. Brand ...	338
Richard Paul Amphlett	200
Sir Chas. Wm. Blunt	189

Mr. Amphlett was afterwards elected for East Worcestershire and in 1874 was appointed a Baron of the Exchequer, resigning three years later in consequence of a paralytic stroke.

On being made Chief Commissioner of Works and Public Buildings, Henry Fitzroy sought re-election and was again returned 27th June, 1859. He died before Parliament was dissolved and at the by-election, 16th January, 1860, John George Blencowe, esq., M.A., J.P., of The Hook, Chailey, Sussex, was elected. Mr. Blencowe was a well-known Sussex Magistrate and the only son of Robert Willis Blencowe, also of Chailey. He lived for many years at Bineham and married Frances, eldest daughter of the late Mr. W. J. Campion, of Danny Park.

15 Aug., 1865, Henry Bouverie William Brand, esq., and Walter John Pelham, commonly called Lord Pelham, of Stanmer, Sussex, 13 July, 1865.

The show of hands was declared to be in favour of Lord Pelham and Mr. Christie, a mixed decision not borne out by the poll, which resulted:

H. B. W. Brand	325
Lord Pelham	324
W. L. Christie	292
Sir Alfred F. A. Slade, Bart.	232

Lord Pelham succeeded his father as fourth Earl of Chichester on March 15th, 1886, when 48 years old. He was for a time Chairman of the East Sussex County Council and of Quarter Sessions and died May 28th, 1902.

10 Dec., 1868, Walter John Pelham, commonly called Lord Pelham, 18 Nov., 1868.

The polling at this election was: Lord Pelham (whom the show of hands was declared to be in favour of), 601; Mr. William Langham Christie, of Glyndebourne, 587; majority for Lord Pelham, 14. It was the first general election at which the borough exercised the limited right of returning one Member only.

5 March, 1874, William Langham Christie, esq., of Glyndebourne, near Lewes, Sussex, 6 Feb., 1874.

This was the first election after the passing of Mr. Forster's Ballot Act, which not only provided for secrecy of voting, but also abolished public nominations of candidates.

"After 23 years of Conservative disaster and defeat," said the *Sussex Express*, in reporting this election, "the representation of Lewes was at this contest reversed." The figures were:

William Langham Christie	772
Arthur Cohen, of 6, Holland Park	
Notting Hill	500

Mr. William Langham Christie is the only surviving representative of the M.P.'s for the borough of Lewes. In the affairs of the town he still takes an active and kindly interest, of which his recent generous gift of £1,000 towards the new

hospital affords ample evidence. He also presented to the Mayor and Corporation the magnificent gold mace now in use and the gold chain and badge of office worn by the Mayor for the time being. He is the son of the late Langham Christie, of Preston Deanery, Northants, and was born in 1830. He married in 1855 the daughter and co-heiress of Col. Augustus Saltren Cleveland, of Tapeley Park, Bideford, Devon, an estate which afterwards came to him. Mr. Christie is an M.A. of Cambridge, a Deputy Lieutenant for Sussex, J.P. for Northants and Sussex, and held for a time a captaincy in the Northants Militia.

28 April, 1880, William Langham Christie, April 1st, 1880.

The Liberals made an unsuccessful attempt to regain the seat they had lost six years before, the result being:

W. L. Christie	717
General Sir Wm. Codrington, of 110, Eaton-square, London	580

With the close of this Parliament, dissolved in 1885, the Parliamentary history of the borough of Lewes came to a close and so completes our task. We trust that our efforts to tell the interesting story will be appreciated. We cannot claim that even now it is absolutely complete or that everything of importance has been incorporated in the recital, but we have made an honest attempt to fill up a blank in the historical records of the county town, which ought to prove of interest to everybody and of value to many.

The following is a list of the authorities relied on for the particulars contained in the foregoing article:—

- Lower's "Worthies of Sussex."
- Horsfield's "History of Sussex."
- Horsfield's "History of Lewes."
- Lee's "History of Lewes."
- The poll books of Lewes elections.
- The Sussex Archaeological Society's "Collections."
- Parry's "Coast of Sussex."
- Browne Willis's "Notitia Parliamentaria."
- Beatson's "Political Index."
- Parry's "Councils and Parliaments."
- Haydn's "Book of Dignities."
- "The Dictionary of National Biography."
- Lodge's "Portraits of Illustrious Personages."
- "Memoirs of the Georgian Era."
- Debrett's "Peerage and Baronetage."
- Kelly's "Landed Gentry."
- Walford's "County Families."
- The journals of the House of Commons.
- "A Return of Members of Parliament" printed by order of the House of Commons.
- W. W. Bean's "Corrections" to this return.
- Professor Meikeljohn's "History of England."
- Ogilvie's "Imperial Dictionary."
- Canon Percy Smith's "Glossary of Terms and Phrases."
- The files of the *Sussex Express*.
- The MS. records belonging to the Corporation of Lewes.

W. H. H.