

PARLIAMENTARY CONSTITUENCIES AND THEIR REGISTERS SINCE 1832

www.bl.uk/subjects/national-and-international-government-publications

A list of constituencies from the Great Reform Act with the British Library's holdings of electoral registers together with the Library's holdings of burgess rolls, poll books and other registers

BY RICHARD H. A. CHEFFINS

REVISED BY JACQUIE CARTER, ANDREW CLEVELAND, JENNIE GRIMSHAW AND MIKE STANBRIDGE

CONTENTS

INTRODUCTION	1
The British Library's collection	1
Other sources	4
Parliamentary representation	7
The Franchise	8
Constituencies	12
The contents of registers	18
Dates of registers	20
A summary of recent developments	23
HOW TO FIND ELECTORAL REGISTERS IN THE BRITISH LIBRARY	28
Examples of different searches	31
ABBREVIATIONS	33
PARLIAMENTARY CONSTITUENCIES AND THEIR REGISTERS SINCE 1832	34
APPENDICES	340
Pre-1832 constituencies	340
Pre-partition Irish registers	342
Irish, Manx and Channel Island registers	344
University parliamentary registers	346
Non-parliamentary registers	347
Poll books	357
BIBLIOGRAPHY	368
Legislation	368
Parliamentary Orders	370
Standard Notes	371
Boundary Commission reports	371
Reference works consulted	373

INTRODUCTION

The British Library's collection

The British Library has a unique collection of printed British electoral registers (their formal name is 'Registers of Electors') from 1832 to date. This collection occupies some 2.25 miles (ca 3.62 km) of shelves. If the collection continues to grow at the current rate (c. 41-42m per year) by 2024 they will be spread over more than 4 km.

Under the *Representation of the people (England and Wales) (Amendment) Regulations 2002* and *2006 (SI 2002 No. 1871 and SI 2006 No. 752)*, *Representation of the people (Scotland) (Amendment) Regulations 2002* and *2006 (SI 2002 No. 1872 and SI 2006 No. 834)*, *Representation of the people (Northern Ireland) (Amendment) Regulations 2002 (SI 2002 No.1873)*, *Representation of the People (Northern Ireland) Regulations 2008 (SI 2008 No. 1741)* and under earlier legislation going back to 1947, the Library has received for over 67 years and retains a complete set of printed registers for the whole of the United Kingdom (England, Wales, Scotland and Northern Ireland). This applies to no other institution. The National Libraries of Scotland and Wales like the British Library both have a patchy collection prior to 1946 but only for their respective countries. Their collections are then more or less complete from then on but again for their own countries only. Under the current legislation there are a limited number of other deposited sets.

Since 2006 the British Library has been entitled to receive both print and data copies of registers from England, Scotland and Wales. Current legislation covering the registers for Northern Ireland does **not** contain an entitlement for the British Library to obtain a copy in data format.

The National Library of Wales although acquiring both print and data copies for Wales is not able to make the data copy available for access at the current time. The situation in Scotland is different as some registers for Scotland continue to be supplied and made available in print whereas others are provided in data form. There is no access to these data copies at the National Library of Scotland. The collection at the National Library of Scotland is therefore less complete after 2006 than it was between 1946 and 2006. If you are planning to visit either of these libraries to look at a specific register it is strongly recommended that you first contact the relevant library in advance of your visit.

It might be thought that, as published works, copies of electoral registers should have been deposited under the *Copyright Act 1911 (1&2 Geo.5, cap.46)* not only with the British Library but with the other legal deposit or copyright libraries - the Bodleian Library, Oxford University, Cambridge University Library, the National Libraries of Scotland and Wales, and Trinity College, Dublin - but this has not happened. Firstly, there was doubt as to the legal status of registers; whether or not they were truly 'published' within the meaning of the Act. True, current and

earlier legislation refers to the registers having to be published but this in the context means only that they must be made available for inspection by the public at council offices and, usually, public libraries during normal opening hours. For the British Museum Library (the predecessor of the British Library) and, by implication for the other copyright libraries, the doubt was resolved by the *Regulations dated October 12, 1932 made by the British Museum under the British Museum Act 1932 as to publications not required*, belatedly published in 1935 as SR&O 1935 No.278. This set out a list of publications excluded from the requirement of legal deposit and, among excluded ephemera like calendars and local railway timetables, were electoral registers. Much of the material formally excluded by these regulations had, in practice, never been deposited or claimed and, for electoral registers, deposit at the British Museum had been patchy at best. As for the other copyright libraries, their entitlement to British publications was not automatic as with the British Museum or British Library but only 'on demand' and, in practice, they have never demanded electoral registers, the National Libraries of Scotland and Wales being partial exceptions as noted above.

The British Library, therefore, has the only comprehensive nationwide collection of non-current electoral registers received since 1947 under electoral legislation, initially the *Electoral registration regulations 1947* (SR&O 1947 No.1646), rather than copyright legislation. It also has earlier registers which, though far from complete, are nevertheless extensive, some 25,000 registers in total. The story of their acquisition is curious. In 1832, when registration began, a handful of registers were received by the British Museum and these were duly catalogued and added to the general stock of the library; and their records can still be found in the *General catalogue of printed books* and its online successor, *Explore the British Library*. The authorities that supplied these few registers generally did not continue so to do and the 1832 registers that the Library holds are usually the only ones for the constituencies concerned. Over the next few decades a handful more of isolated registers were supplied; others have been acquired by purchase or donation. These too were catalogued and added to the general stock of the Library. Together they number a few dozen out of potentially several thousand electoral registers. It would seem that, at this time, registers were seldom deposited and never claimed by the British Museum. This changed in the autumn of 1863 when, it is clear, a concerted effort was made to rectify the matter and a circular was obviously dispatched to the appropriate authorities requesting not only copies of the then current registers but also back runs of earlier ones. The evidence for this is that all registers prior to 1864 in the electoral register collection (i.e. excluding the few in the general collection) bear a receipt stamp dated '1864' (some dated quite early in the year which suggests the chasing began late in the previous year) and, for any given constituency, the stamped date is all the same. A few registers then supplied go back unbroken to 1832 but most are less complete and a few bear a pasted-in letter apologising for the gaps in the holdings.

This exercise was not repeated and the circular may well have been unclear about the ongoing supply of future registers. The Library has continuing registers for some of the constituencies but others stop in 1864 or soon afterwards. Inevitably a few more peter out after a number of years as staff changes caused a break in

continuity. The next landmark is 1885 when there is a sharp increase in the number of registers held for 1885/86 compared to previous years. The reason for this is unclear; it may have been as a result of a further circular from the British Museum or, perhaps, from the Home Office. Whatever the reason, the result is unmistakable. This time no back runs were supplied and in a few cases no further registers either. The only nineteenth century Irish registers held are for this year alone (a quarter of all the Irish registers for that year but only a fraction of 1 % of all pre-partition Irish registers - see Appendix 2). Elsewhere there are a few more constituencies for which only the 1885/86 registers are held but mostly the runs continue with few, if any, breaks until 1915 after which the compilation of registers was suspended for the remaining duration of the First World War.

When deposit resumed in the autumn of 1918 the Library's holdings had marginally deteriorated but, for those constituencies supplying their registers, complete runs are held from then or soon after until 1931 inclusive, after which receipt of all registers (except for a few Scottish constituencies) abruptly ceased, obviously due to the operation of the British Museum regulations referred to above. Equally abruptly receipt was resumed in 1937 and for the first time the library's holdings are complete for that year for the whole country and almost complete for the following year. The reason for the resumption of the deposit of the registers for 1937 and its unprecedented completeness is a mystery, as is its cessation after only one more year until 1947. As a consequence of the Second World War no registers were published from 1940 to 1944 inclusive but there were registers for 1939, 1945 and 1946 (two each in the latter two years). However none is held by the British Library except for the same few Scottish constituencies that continued to supply registers in the mid-1930s and, in the case of the immediate post-War registers, some Northern Irish constituencies as well. From and including 1947 deposit of electoral registers is for the first time on an unambiguously statutory basis and holdings are complete.

The Library's holdings of electoral registers, apart from the handful received before 1864 or acquired by Early Printed Collections by purchase or donation, have been kept as a separate collection. The early arrangement is unknown but between the wars a pressmark system was devised with a 'V.R.' prefix (for 'voter's registers') followed by a number which had the effect of arranging the registers by county. This system was abandoned some time before 1971, perhaps as unsuited to expansion with ever more new and changed constituencies at successive redistributions, and a new system was adopted which still continues and the old 'V.R.' registers were re-pressmarked. The new system has a 'BL' prefix (of no known mnemonic significance - it predates the formation of the British Library) followed by a third letter for English constituencies indicating the county or borough. In Scotland, Wales and Northern Ireland, the third letter indicates the country followed by a fourth for the county or borough. In all cases this is followed by a number for the individual constituency. Gaps were left in the numeration to interpolate new constituencies but from the 1984 and 1995 redistributions the majority of constituencies were renumbered starting the numeration where the previous registers left off. This means that same-named constituencies (sometimes even with unchanged boundaries) will have different

pressmarks after successive redistributions but the system does greatly ease the shelving arrangements of registers and facilitated the separation of the older ones and their storage off site. This renumbering was repeated in 2010 for constituencies in England and is likely to be repeated each time there is a boundary change. There are two exceptions. In Northern Ireland following the 2010 redistribution, constituency boundaries were changed, but no new constituencies were created and no names were altered. The “new” constituencies remain at their pre-2010 pressmarks. In Wales, following the 2007 redistribution, three new constituencies were created and three others disappeared. Changes to the remaining 37 constituencies were minor, and these remain at their pre-2007 pressmarks.

Until the move of the British Library to its present location, limitations of storage space had meant that electoral registers had long been stored off site except for the most recent year which was available in the Official Publications Reading Room at Bloomsbury. Early in the twentieth century the electoral register collection had been out-housed at ‘Hendon,’ that is at the Newspaper Library depository at Colindale and later in the Library’s stores on the Woolwich Arsenal site. In the early planning for the move to the Library’s new building on the Euston Road it was hoped to house the electoral registers entirely on site there. Subsequent limitations to the original plans for the new library and, in particular, its storage capacity meant that this proved impossible but, as a compromise, the collection was split chronologically. All the registers up to and including 1997 are held off site in Yorkshire where they are housed in a high density store with robotic retrieval.

Since 2006, under SI 2006/752 for England and Wales and SI 2006 No. 834 for Scotland data copies of the electoral registers for England, Wales and Scotland have been deposited at the British Library. These arrive in a range of incompatible formats on CD-ROM or as email attachments and are not currently available for research. The Library is currently exploring options for normalizing the files and merging them to form a searchable database available to readers on site. If the project comes to fruition, searching would be by address only until the registers were over 10 years old. Under current legislation, name searching cannot be enabled until 10 years after publication.

Leading family history website Findmypast and the British Library have worked in partnership to digitise the Library’s collection of historic registers covering the period 1832-1932. Access to this dataset containing an estimated 220m voter records is available free in the Library’s reading rooms; otherwise full access is open to subscribers only.

Other sources

Although the comprehensiveness of the British Library’s holdings cannot be matched, it is not suggested that there are no alternative sources. Indeed, for *current* registers, an alternative source is essential as the British Library’s printed set is for the most part unavailable during its year of currency. This is due to the

complex process of sorting and the time-consuming process of binding. Electoral registers are produced *for* parliamentary constituencies but are produced *by* local authorities. Originally the congruence between constituencies (whole boroughs and counties) and local authorities was complete but, with the division first of counties and then of boroughs and the creation of parliamentary boroughs which did not correspond to any municipal borough, this began to diminish and since 1948, with a conscious effort to produce equal-electorate constituencies as near as possible, it dwindled further still. By 1983 less than 10% of constituencies (59 out of 650) had boundaries that matched exactly those of local government units. Otherwise, either a local authority might contain two or more constituencies within its boundaries or a constituency might straddle two or more local authorities, sometimes both.

The basic 'building block' of registers is that for the polling district, some 35-40,000 of them in the country at large, an average of 55-60 to each constituency. What the Library receives from each relevant local authority is a batch of polling district registers. These are sorted into whole or part constituencies and, in the latter case combined with polling district registers from adjacent local authorities to form whole constituencies. The British Library binds its printed registers. Partly this is to preserve what is to be kept permanently and partly it is to ensure that registers do not get disordered should a reader wish to check addresses from the same polling district simultaneously over several years. Sorting and binding are combined, in fact, in a yearlong cycle; just as the final batch of registers for one year are returned from the binders, so the unsorted registers for the next year start to arrive.

Obviously with a cycle of this sort some registers are returned from the binders and are potentially available for use well before the year's end and as the cycle progresses more become available. Nevertheless for several months no current registers at all are available for consultation and it is only just as their currency is expiring that they are all available. The alternatives for printed registers are the appropriate electoral registration office or local public libraries for particular registers or electronic sources more generally. Public libraries have the advantage of ease of accessibility but, although formerly some libraries might be prepared to check registers over the phone, they are now prohibited by law from doing so. The most current registers may also be consulted by appointment at the local authority electoral registration office where they are kept. The most recent guidance from the Electoral Commission states that no public access should be given to older registers, although these are kept for as long as various statutory requirements suggest. Researchers requiring access to Welsh or Scottish registers may also use the collections of the National Libraries of Scotland and Wales.

In all cases there are legal restrictions on access to and use of the full as opposed to the edited (from 2014 open) version of the registers issued since December 2002 in whatever location they are consulted. The full version of the electoral register contains the names of all voters and its primary function is to support the democratic process. In order to comply with current legislation, they can only be consulted by users in person under supervision; copies can only be made by means

of handwritten notes; and the content can only be used for personal research and study, not for commercial purposes. If data copies of the full version of the registers are made available to the public, the name search function has to be disabled. These restrictions are lifted once the register is over ten years old and the risk of invasion of privacy is lifted.

Researchers who need to search the registers by name to trace a living person should use one of the many commercial online people finding services available via the Internet such as 192.com (www.192.com) or TraceSmart (www.tracesmart.co.uk). A more comprehensive, although not exhaustive, list of the increasing number of electronic versions of the edited (from 2014 open) registers can be found in our Social Sciences Collection Guide *UK Electoral Registers* <http://bl.uk/collection-guides/uk-electoral-registers>. These normally include electronic versions of the edited/open electoral register alongside other resources such as telephone directories. The edited/open register has been produced since December 2002, is available for sale without restrictions on use and contains the names of voters who have signaled that they have no objection to their personal details being disseminated and used for commercial purposes by not exercising their right to appear in the full version of the register only. However it is worth noting that in 2013 44% of voters 'opted out' from the edited/open version of the electoral register.

For non-current registers covering the last sixty years or so no alternatives are absolutely necessary but on occasions a local source may be more convenient and for registers before 1947 the British Library's holdings may be deficient and alternative sources are not merely more convenient but may be essential. The alternative sources are essentially two. For major cities, the central reference library (usually the Local History Department) will often have a good run of registers for the city and sometimes for an area somewhat larger than that (Manchester is a good example of this). To a lesser extent smaller towns may also have good runs of their own registers but, outside the large cities, county record offices are the best alternative. Many have excellent, even complete, sets of registers for their own county though sometimes the scope is only 'county' constituencies and registers for borough seats within the county are absent. The London Metropolitan Archives (formally the Greater London Record Office) has registers for Greater London as defined at the time (the County of Middlesex, including the City of London, to 1889, Middlesex and the County of London 1890-1964 and the area of the former GLC since 1965). The electoral registers and poll books to 1965 in this collection have now been digitized and are available to subscribers to the commercial Ancestry service at www.Ancestry.co.uk. In Scotland and Wales, as already mentioned, their respective national libraries have a collection of registers for their own countries from shortly after the Second World War. *Electoral registers since 1832* by Jeremy Gibson and Colin Rogers provides an excellent inventory of the holdings of electoral registers of Great Britain (not Ireland) in libraries and record offices. Jeremy Gibson has also produced a slightly revised version called *Electoral registers 1832-1948 and Burgess rolls*, published in 2008. Both largely omit the British library's holdings and so are complementary to this work (see the Bibliography).

Parliamentary representation

So much for the British Library's holdings of electoral registers and of alternative sources, but what exactly *are* electoral registers? Or, perhaps, one should ask first, why? They are connected with parliamentary representation and, although registers only date from the nineteenth century, representation has roots that go back to the thirteenth century. At that time in England the King's word was law but it still had to be promulgated. The most solemn laws, called 'statutes', were promulgated at meetings of the King's Great Council, thus associating his great vassals with the legislation. By the thirteenth century it became expedient to show that statutes had the support not just of the magnates but also of the lesser barons and the gentry and, in the towns, of the merchants as well. Clearly these could not all attend the King in person, rather a few were elected to represent the many on a geographical basis - two knights of the shire to represent each county and two burgesses for each borough; two each, presumably, on grounds of prudence in case something happened to one of them. The expanded Council soon became known as Parliament.

Representation of the shires was straightforward, although the palatinate counties of Chester and Durham were for long unrepresentative in Parliament. Chester (Cheshire) was first represented in 1553 and Co. Durham not until 1675. All English counties elected two MPs until Yorkshire was given four in 1822. Borough representation was more variable. What constituted a borough was not clear-cut and writs were initially issued for elections with respect to a wide variety of towns that did not remain parliamentary boroughs for long. By the fifteenth century borough representation was becoming more settled, though new boroughs continued occasionally to be created or ceased to be represented until the late seventeenth century (Durham City was enfranchised as late as 1678). Almost all English boroughs also elected two MPs, but five (including Monmouth, reckoned an English borough) elected only one. Two boroughs elected four MPs. Given the overwhelming size of London compared to any other English borough, it is hardly surprising that one of these was London. The other, Weymouth and Melcombe Regis needs more explanation. As the name implies, they were originally two separate boroughs, each electing two MPs. After a history of disputes between them, they were amalgamated for parliamentary purposes in 1571 and the new combined borough retained the same representation jointly that the two former boroughs had formerly done separately. Eight coastal boroughs in Kent and Sussex were reckoned as Cinque Port boroughs. This involved some differences in the issue of writs but otherwise made little difference. For university representation, see Appendix 4.

Although Wales was incorporated into England by the *Statute of Wales 1284* (12 Edw.1 Stat. Wallie), it was another two-and-a-half centuries before it received parliamentary representation. This was effected by the *Laws in Wales Act 1535* (27 Hen.8, cap.20), actually passed in 1536 and otherwise called the *Union with Wales Act*, which shired the Marcher Lordships of central and southern Wales (the Principality itself had been shired in 1284) and gave each of the 12 counties a

single MP and, in principle, each county town one MP as a borough. Parliamentary representation was at that time a financial burden (which is why some early boroughs did not sustain the status) and could be insupportable for small or poor boroughs as were the Welsh shire-towns. To spread the financial load these were grouped with other towns in their counties which shared their franchise in what came to be called 'districts of boroughs'. Few systems are ever as simple as they appear and there were three variants to the Welsh county-town district-of-boroughs representation. Merioneth's shire-town, Harlech, was unrepresented either on its own or as the head-borough of a district. Brecon (or Brecknock) was represented on its own without a district; and Haverfordwest was declared a county of itself by the *Laws in Wales Act, 1542* (34&35 Hen.8, cap.26) and was thereafter represented in a district of boroughs separate both from Pembrokeshire and from the Pembroke District of Boroughs. Monmouthshire, although enfranchised at the same time as the rest of Wales was reckoned as part of England (and so got two MPs); its status as part of England was declared definitively (until recently) by the *Wales and Berwick Act, 1746* (20 Geo.2 cap.42).

Scottish representation at Westminster was determined by the treaty incorporated in the Acts of Union of both the English and Scottish parliaments. This provided for 45 Scottish MPs in as many single-member Scottish constituencies. Thirty of these were county seats and the 34 Scottish counties were accommodated by pairing six of the smallest of them so that each of a pair was represented in alternate parliaments. Orkney and Shetland were also paired but were conjoined as a single county for electoral purposes, perhaps as there were no electors in Shetland and the MP elected in each parliament was effectively the MP for Orkney. Fifteen seats were for the representation of Scottish burghs but far more burghs than this were represented in the former Scottish parliament. The solution was to group them into 'districts' as in Wales but for different reasons. Edinburgh elected an MP for itself but the remainder were grouped in 14 districts of burghs electing an MP each; these districts unlike those in Wales crossed county boundaries. Ireland had more generous representation. By its Act of Union neither the pairing of counties nor the grouping of boroughs proved necessary. In fact, all 32 counties continued to return two MPs to Westminster as they had done to the Irish parliament, as did Dublin City as a borough. The remaining boroughs and the university were reduced from two to one MP and, as no fresh elections were held in 1801, lots were drawn in constituencies with reduced representation to determine which of the two MPs would continue to represent it.

The Franchise

Apart from the disfranchisement of Grampound in 1821 and the transfer of the two extra seats to Yorkshire, this was the situation in 1832 when the *Representation of the people Act 1832* (2&3 Gul.4 cap.45), RPA for short, otherwise known as the Great Reform Act, introduced electoral registers. Electorates were small by modern standards. The actual extension of the franchise in 1832 was quite modest, less than 300,000 on a base of half-a-million, and a

more important factor in the need to introduce registers was the reduction in the time the polls were open. Traditionally this was for two weeks but had been reduced to eight days in boroughs in 1828 and was now reduced uniformly to two days (it was reduced to one day for boroughs in 1835 and for counties in 1853, except for Orkney and Shetland which retained a two-day poll until 1926). Up to 1832 there was no great difficulty in an elector presenting himself at the place of polling, proving his right to a vote and then casting it; now with an increase, albeit modest, in the number of voters and a reduced period for polling, it became necessary to establish a right to a vote in advance, hence electoral registers.

The 1832 Reform Act started a process of change in two other respects that affect usage of electoral registers by researchers and this has continued down to the present, being modified at regular intervals. It extended the franchise and redistributed the parliamentary seats thus modifying who might be found on electoral registers and in which registers they might be found. Before 1832 the franchise for English counties was essentially confined to 40-shilling freeholders. In English boroughs there was no uniformity and the franchise was determined by custom or charter. Boroughs were distinguished as corporation boroughs where only the corporation had the vote, freemen boroughs where the vote was extended to freemen ('originally an ancient status which although it meant a man was not bound by serfdom to a local lord freemen would be required to undertake municipal duties'), 'scot and lot' boroughs where ratepayers voted ('based on the householder's payment (scot) of a share (lot) of local poor and church rates'), and 'potwalloper' boroughs ('the potwalloper qualification was a householder who was self-sustaining i.e making no claim on poor relief, and who had their own hearth on which they could cook or boil (wallop) a pot') where all householders had the vote, each with variations. In Scotland the franchise was very restricted: in counties it was also confined to 40-shilling freeholders but interpreted as 40 shillings at thirteenth-century values adjusted for inflation to around £70; in Edinburgh the corporation had the vote; and in other burghs the electorate consisted of a single delegate from each contributing burgh (themselves elected on a corporation franchise). Before 1832 there were fewer than 5,000 electors in all 45 Scottish constituencies combined, less than the total of votes received routinely by successful candidates in a constituency with a wide franchise like Westminster. Throughout the country, whatever the franchise, the vote was confined to adults (those over 21) who were male.

In 1832 the borough franchise was standardised and simplified and the existing county franchise was supplemented by a complex variety of new franchises. In English boroughs the franchise was now extended to the £10 householder, that is an occupier of property, either as owner or tenant, worth £10 per year, or lodgers if the value of the property occupied divided by the number of lodgers exceeded £10 per year. In all cases the householder had to have been in the possession of the property for twelve months. Existing franchise holders retained their franchise provided they had resided in the borough or within seven miles for six months. The burgh/borough franchise in Scotland and Ireland was now very similar to England: in Scottish burghs occupiers of houses, whether as proprietors, tenants, life-renters or joint occupiers, valued at £10 per year and non-resident owners of

the same had the vote; in Ireland £10 occupiers and resident freemen had the vote. In English counties 40-shilling freeholders were joined by £10 freeholders (henceforth the basic qualification), £10 copyholders or long leaseholders (for 60 years) and £50 tenants or short leaseholders (for 20 years), joint tenants whose separate interests amounted to 40-shilling freehold or £10 leasehold. The vote was also extended to certain mortgagees, annuitants and shareholders in landed property of sufficient value, and to certain office-holders, beneficed clergy and irremovable schoolmasters, parish clerks and sextants. In Scotland the county franchise was extended to owners of land of £10 annual value, 57-year leaseholders and life holders with a £10 yearly interest, 19 year leaseholders with a £50 yearly interest and tenants at £50 rent or whose interest had cost them £300. In Ireland the county franchise was extended to £10 freeholders, copyholders and leaseholders for life or 60 years, and £20 leaseholders of 14 years.

The 1867 Reform Act (1868 in Scotland) extended the borough/burgh franchise to all householders subject to a one year residential qualification and the payment of rates, and to lodgers occupying lodgings worth £10 per year subject also to one years residence. It extended the county franchise by including those occupying land worth £12 per year (£14 in Scotland) or owning land worth £5 a year. The 1884 Reform Act extended the 1867/68 householder and lodger franchise for boroughs/burghs to counties and created an occupation franchise for those with lands or tenements worth £12 a year. For the first time the franchise was substantially uniform in constituencies throughout Great Britain. Qualifications in the 1918 Reform Act were simplified and extended to all adult men resident in the constituency, to all women over 30 and a separate vote was given to those with a business qualification and to graduates of British Universities. The period of residential qualification was reduced from a year to six months. As a temporary measure men aged 19 or 20 serving with the armed services were given the vote and servicemen absent from home were to be registered for the first time as 'absent voters.' In 1926 the period of residential qualification was reduced further to three months to compensate in part for the abolition of the half-yearly register (which reverted to annual) and in 1928 the voting age for women was reduced to 21 so that the male and female franchise was now the same.

In 1948, by the RPA 1948 (11&12 Geo.6 cap.65), the business and university franchise were abolished; leaving just the residential franchise and a 'one person one vote' system was fully established. A period of residential qualification was abolished though a qualifying date was retained. Further extensions to the franchise after this have, of necessity, been modest. In 1950 'Y' voters were added to the registers. Those who failed to qualify for the annual register by reason of age but who would have qualified for the second of the former half-yearly registers were now added to the register with a 'Y' against their name and could vote on or after the date that the second register would have come into force. In 1969 the voting age was reduced to 18 and the method of calculation was changed. Hitherto to cast a vote one had to have reached voting age (then 21) by the qualifying date over four months before the register came into force and if one's birthday was badly placed the wait could be a good deal longer. Even 'Y' voters had a minimum four-month wait. Now those reaching the new voting

age of 18 during the currency of a register were to be entered on it with the date of their birth against their names and if an election occurred on or after that date they could exercise their right to vote.

In 1983 it became possible for the first time to add someone to a register already in force. Only those on the register could vote and, formerly, if a name was omitted from the draft register and the omission was not corrected in the period permitted for amendment, the final register would omit the name and the person concerned would be disfranchised until the error was corrected in the register for the following year. Now an error could be corrected in the current register up to but not beyond the date that the writ was issued for an election.

Absent voters had been enfranchised since 1918 (now those on crown service or British Council staff temporarily away from home) but in 1985 some people permanently living out of the country were also enfranchised. These 'overseas voters' were those who had lived within the country in the previous five years and had been shown on an electoral register as eligible to vote. In 1989 the period of absence was extended to 20 years and extended to those who had been too young to vote when they lived in Britain but who had now reached voting age. Overseas voters are entered on the register for the polling district where they had formerly resided, being added at the end as 'other voters.'

Finally, the franchise is defined also by those who are specifically excluded. These at present form a very odd quintet of categories - aliens, lunatics, felons, minors and peers - and all of these may, to some extent, be found on the registers.

Although no alien can vote at parliamentary elections, the registers contain the names of a surprising number of people who are not citizens of the United Kingdom. Any Commonwealth citizen (formerly they were classified as British subjects) resident in Britain can vote. When the Republic of Ireland left the Commonwealth its citizens were declared not to be aliens and they too can vote. Moreover, other European Union citizens who *are* aliens and therefore are disfranchised at parliamentary elections can vote at European and local government elections and so can be entered on the registers.

Residents of mental institutions detained for criminal activity are disfranchised but all other psychiatric inpatients, either voluntary or detained, may register to vote. However, prisoners serving a custodial sentence do not have the right to vote. Prisoners on remand are able to vote under the provisions of the Representation of the People Act 2000.

This blanket ban on convicted prisoners voting was ruled to be unlawful by the European Court of Human Rights in 2004 on the grounds that it breached Protocol 1, Article 3 of the European Convention on Human Rights. However, Parliament has not changed the law to conform with the judgement. For a full statement of the UK's position, consult White, Isobel and Horne, Alexander. *Prisoners' voting rights, 2014* (Commons Library Standard note; SN01764).

Minors, now defined as those under 18, cannot vote but those who will reach their majority during the lifetime of the register may be entered upon it and, as already mentioned, can vote as soon as they reach their eighteenth birthday.

Formerly peers in general could not vote in parliamentary elections as they were already represented in Parliament in the Upper House. Now the position is more complicated. Life peers and, as an interim measure, 92 representative peers from among the hereditary peers remain in the House of Lords and cannot vote for members of the House of Commons. The rest can but all peers can vote in European and local government elections and so all are eligible to be entered on the register.

Formerly some other groups were deprived of the vote - policemen until 1887, postmasters, election agents, commissioners and collectors of government revenues, and those on public relief until 1918 and conscientious objectors until 1923.

Constituencies

Parliamentary representation in the United Kingdom has always been on the basis that MPs represent communities and, although modern constituencies now rarely represent civic entities, they are still drawn so as to represent areas with a perceived community of interests though the perception is sometimes strained. This principle is in conflict with that of equal-electorate constituencies, and it is significant that the latter has only been very imperfectly applied and deviations from the quota (the average size of electorate) have been justified on the grounds of community. The widest deviations in either direction are for constituencies with unmistakable bounds to their communities - islands or island groups. The constituency with the largest electorate is the Isle of Wight, over one-and-a-half times the average while, at the other extreme, Na h-Eileannan an Iar (formerly the Western Isles) is less than a third of the average. Community is also the justification for the only legislation concerning the *name* of a constituency. With the abolition of the business vote in 1948, the electorate of the City of London became far too small to justify a separate constituency but since then any constituency that contained it was to include 'City of London' in its name. Britain has flirted several times with electoral systems of proportional representation but a 'list system' which divorces representation from any community smaller than a province has never been adopted for any United Kingdom election though partial list systems have recently been adopted for European elections and those for devolved governments.

The influence of the concept of community has also determined that there should be separate and different quotas for the constituent countries of the United Kingdom. When Ireland was partitioned and a separate government was formed in Northern Ireland with a devolved government within the United Kingdom, its parliamentary representation at Westminster was reduced and, when this Stormont Parliament was abolished, it was restored, after some delay, to a level

broadly comparable to that of England. In comparison, Scotland and Wales have been over-represented on the grounds that they both contain a considerable amount of sparsely-populated rural areas difficult to represent if too large. Recently devolved government has been restored to Northern Ireland and granted to Scotland and Wales. Progress in Northern Ireland has been fitful with devolution being brought in and suspended several times and so far it has been though wise not to tamper with the level of its representation at Westminster. Devolution in Wales is limited and the Welsh Assembly does not have legislative powers (though this may change) and its level of representation has not been altered. Scotland, however, has a stable devolved government with powers of legislation and there has been a redistribution of its (Westminster) seats, separate from any general redistribution, which had reduced their number. Scotland remains somewhat over-represented compared to England though less so than formerly.

Until 1832 the communities represented by constituencies can readily be stated: whole counties and boroughs represented with minor exceptions by two MPs in England and in Irish counties and by one MP in Scotland and Wales and in Irish boroughs. The reforms of 1832 began a process of change which gradually dissolved this simplicity and ultimately replaced it with another but different simplicity of broadly uniform constituencies of approximate equal electorates. The Great Reform Act, as is well known, disfranchised many 'rotten boroughs' in England and enfranchised the great provincial cities and the London suburbs hitherto unrepresentative. But there were other, more subtle, redistributive changes. Several smaller English boroughs that escaped disfranchisement for the time being had their representation reduced to one MP and some of the new boroughs were created single-member seats. No counties had their representation reduced but the Isle of Wight, newly created a separate parliamentary county by separation from Hampshire, was created a single-member seat and this remains the only constituency that has remained totally unaltered in bounds or representation ever since. Many counties had their representation increased and this was effected in two ways. Some counties were awarded a third MP while others were divided into two (or, in the case of Yorkshire, three), each division returning two MPs. The notion of a county being a community represented as such in Parliament was maintained by having a single returning officer and a unified system for compiling electoral registers, but the output was two registers (three in Yorkshire) and for practical purposes each division was a separate constituency.

In 1867 constituency changes in England continued the trend. More small boroughs were disfranchised or reduced to single-member seats and new boroughs were created (all single-member). As yet no boroughs were divided like counties but five were given a third MP (Birmingham, Leeds, Liverpool, Manchester and, in Scotland, Glasgow) and two, created single-member seats in 1832, were given a second MP (Salford and, in Wales, Merthyr Tydfil). County divisions were increased. In its simplest form this was achieved by redividing counties formerly in two divisions into three. Thus Cheshire, Northern and Southern Divisions became Cheshire North Cheshire Division, Mid Cheshire

Division and South Cheshire Division (note also the change in terminology for the divisions). In some counties the redivision was more complicated. In Kent and Surrey where growth had been concentrated in one half of the county, one division became a separate parliamentary county with two divisions and the other remained unaltered, thus Kent, Eastern Division and West Kent (Parliamentary County), Mid Kent Division and West Kent Division, and Surrey, Western Division and East Surrey, East Surrey Division and East Surrey Mid Surrey Division. In Lancashire both the 1832 divisions became separate 'counties,' each with two divisions of their own. Yorkshire was different again. It was unique in 1832 in having three divisions, each Riding being a division; now each division or Riding became a separate parliamentary county. The East and North Ridings became undivided counties but the West Riding had further divisions. In fact it had become a separate parliamentary county a few years earlier. In 1861, after several boroughs had been disfranchised for corrupt practices, it was decided to restore the number of MP s in part by creating two new seats, Birkenhead borough was one and the other was achieved by making the West Riding Division of Yorkshire a county with a Northern and Southern Division. In 1867 these were redivided to accommodate in addition an Eastern Division, originally to have been called the Mid Division.

In 1885, at the next redistribution of seats, the predominance of two-member constituencies in England disappeared. All the counties were redivided into single-member divisions or, in a few cases, became undivided single-member counties. Most county divisions were given two names, one incorporating a compass-point designation and the other a locality name, in the form of, for example, 'Parliamentary County of Buckinghamshire, Southern or Wycombe Division.' This characteristic but unnecessarily cumbersome form of name tends to lead to confusion as few reference works use the full double form of name and will refer either to Buckinghamshire, Southern or Buckinghamshire, Wycombe suggesting wrongly two distinct divisions. Kent and Surrey reverted to being single counties (each with several divisions) but Lancashire and the West Riding were further partitioned. The four divisions of the two parliamentary counties of North and South Lancashire now each became counties themselves, with divisions of their own. Likewise, the three divisions of the West Riding, now renamed 'Parts' became counties with divisions. The resulting constituency names such as 'Parliamentary County of South East Lancashire, Heywood Division' or 'Parliamentary County of the West Riding of Yorkshire, Eastern Part, Spen Valley Division' was anything but snappy, even if double-name divisions were avoided. At the same time most two- or three-member borough seats were divided into single-member divisions or became undivided single-member seats. A handful of suitably-sized boroughs and some universities remained two-member seats and a dwindling number continued thus down to 1948.

At the 1918 redistribution, the parliamentary counties were assimilated to the administrative counties established in 1889. These were the same as the ancient counties for the most part but Suffolk and Sussex formed two counties each, East and West in both cases. Likewise, the Isle of Ely and the Soke of Peterborough formed counties separate from Cambridgeshire and Northamptonshire though in

the latter case they were conjoined for parliamentary purposes as the 'Parliamentary County of Northampton and the Soke of Peterborough.' Lancashire and the West Riding were restored as single counties. Lastly the three 'Parts' of Lincolnshire - Lindsey, Holland and Kesteven - formed separate counties, the last conjoined with Rutland for parliamentary purposes as the 'Parliamentary County of the Parts of Kesteven and Rutland.' The confusing system of county divisions with two names introduced in 1885 were now abandoned and divisions now had either compass-point names or locality names but not both. For boroughs the changes were many but the principles were unaltered - multiple-membered boroughs were composed of multiple single-membered divisions except for a few undivided boroughs with two-member seats. The remaining boroughs were single-member seats.

The changes in successive redistributions described above essentially concerned England. Developments in Scotland and Wales were more modest largely because constituencies were single-member seats to start with. In Wales in 1832 Merthyr Tydfil was created a borough, Swansea became the head-borough of a new district of boroughs in the west of Glamorganshire, and three counties became two-member seats. The subsequent redistributions up to 1948 modified but did not fundamentally alter this pattern: new boroughs were created in urban South Wales, some growing counties and boroughs became two-member seats and these were later divided, some districts of boroughs were merged into their respective counties and the Pembroke and Haverfordwest districts were joined together in a single district. In 1885 Swansea District of Boroughs was divided, Swansea Town Division containing most of Swansea and Swansea District Division the rest of Swansea and the remaining contributing boroughs. In Scotland in 1832 the paired counties were conjoined (in different pairings), sending MPs to Westminster, one per pair instead of to alternate Parliaments and several burghs were detached from Districts and received their own representation. As in Wales subsequent redistributions merely modified the system. Larger counties got additional MP s and were later divided, smaller ones were joined with their neighbours, larger burghs became two-member seats or were divided and districts of burghs were created, modified or merged into counties. Irish developments broadly followed the English pattern which there meant fewer boroughs and more county divisions.

In 1948 there was for the first time a uniform pattern of constituencies throughout the United Kingdom. The last of the two-member boroughs were abolished and the concept of parliamentary counties and boroughs ('burghs' in Scotland) disappeared. In Wales and Scotland districts of boroughs/burghs were abolished although a couple survived for a while in Scotland in a different form. University seats (see Appendix 4 for more details) were also abolished and henceforth each seat was a geographical constituency returning a single MP. True, constituencies were either county constituencies or borough constituencies but the figment of the unity of a county or a borough was abandoned. The distinction was essentially concerned with electoral expenses. The allowance for this is higher in county constituencies which tend to be larger in area which presupposes the need for more travel and greater expense. Where compass-point designations were used

the county or borough name had, of necessity, to be retained and for boroughs the borough name tended to be retained anyway but not always so, especially in London - Baron's Court constituency formed in 1955 being an early example. In 1971 there was an attempt to graft on to existing constituency names in London the names of the recently formed London Boroughs in which they were situated. The result was not a happy one (for example Kensington and Chelsea Kensington and Kensington and Chelsea Chelsea) and generally it was not repeated in subsequent redistributions, though some, like Lewisham Deptford, survive.

In this period some naming conventions have developed. In the days of parliamentary counties and boroughs all divisions had inverted names, Parliamentary Borough (or County) of -----, ----- Division but, after 1948, inversion was retained only for boroughs (e.g. Croydon North East or Birmingham Edgbaston) and direct order was used for counties (e.g. Mid Staffordshire or North Norfolk). This has recently produced a curious result. In 1991 the rapid growth of Milton Keynes forced the rare creation of a new seat between general boundary reviews and Milton Keynes County Constituency was split in two. One of the resulting seats was compact and designated a borough constituency while the other contained a considerable rural hinterland and was designated a county constituency, hence Milton Keynes South West BC but North East Milton Keynes CC (but at the 1995 redistribution this convention was ignored - Milton Keynes North CC and South BC both had inverted names). This convention is not always followed in Scotland and Wales and it is frequently unobserved in reference works. For this reason in the constituency list that constitutes the main part of this work full details are given under the official form of the constituency name but cross-references are provided from inverted names to direct-order names and *vice versa* as appropriate. Another convention, not always followed, is that seats at the heart of a borough may well be called 'Central' (e.g. Newcastle-upon-Tyne Central BC) but one at the heart of a county will tend to be called 'Mid' (e.g. Mid Kent CC).

With each redistribution of seats and especially with the division of counties and later of boroughs, there was a need for new names for the constituencies that resulted but some name changes seem to be rather a matter of fashion or whim; examples are names such as Orkney and Shetland/Zetland; Grimsby/ Great Grimsby; York/ City of York; Stratford-on-Avon/Stratford; Stoke-upon-Trent/Stoke-on-Trent; Marylebone/St Marylebone and others of a similar nature. Some changes do have a logic though this may not be readily apparent; thus The Hartlepoons became plain Hartlepool when the municipal boroughs of Hartlepool and West Hartlepool were merged under the name of the former. Other changes can seem almost perverse. Throughout the time that the City of Chester was a parliamentary borough it was called Chester but when it was merged into the parliamentary county the division that included it (and later the county constituency) was called City of Chester. In 1918 the counties of Breconshire and Radnorshire were united to form a new parliamentary county called logically Breconshire and Radnorshire. It has remained substantially unchanged ever since but became Brecon and Radnor CC in 1948 and Brecon and Radnorshire CC in 1995 (Brecknock and Radnorshire was originally recommended). Such examples

could be multiplied. One effect of the increasing tendency of constituencies to straddle local government boundaries in an attempt to equalise electorates is the creation of unwieldy composite names trying to reflect the composition of the resulting constituency. Some recent examples are: Suffolk Central and Ipswich North; South Holland and the Deepings; Ross, Skye and Inverness West; Regents Park and Kensington North; Dumfriesshire, Clydesdale and Tweeddale; and Carmarthen West and South Pembrokeshire. That such forms can be avoided is shown by names such as Baron's Court which comprised parts of the Metropolitan Boroughs of Fulham and of Kensington; and Tyne Bridge formed from portions of Newcastle-upon-Tyne and of Gateshead.

There have only been three methods of compiling electoral registers since the beginning. From 1832 until 1914/15 lists of electors (draft registers) were compiled by parish overseers (overseers of the poor) from the rate books and their personal knowledge and issued for inspection. Claims from those omitted and objections to those included were considered by a revising barrister appointed for the purpose, and an appeal from his decisions lay originally to the House of Commons and later to the High Court. After the consequential amendments had been made the list was reissued as the final register and came into immediate effect. When registration resumed in 1918 a new system of compilation was introduced which, with a break for most of the 1940s, has remained ever since. The principal officer of a local authority (traditionally called Town Clerk or Clerk to the County Council but now usually called the Chief Executive) was appointed Electoral Registration Officer for his authority. He was obliged to compile the list of electors by canvass. Nowadays this is achieved by distributing forms to be completed by each household and either arranging for the completed forms to be collected or supplying reply-paid envelopes for their return. Registration Officers also consider claims and objections and publish the final register. Traditionally the register was literally final - any omissions had to stand until the next register was compiled a year later - but in 1983 errors could be corrected and from the 2002 register changes resulting from altered circumstances could be made too. The British Library largely ignores such loose amendment sheets that it receives. From 2002 two registers have been issued, a full register of restricted availability and an 'edited' (from 2014 'open') register made generally available. More details of this important change are given below. Since the reorganization of local government in the early 1970s the registration authorities have been London boroughs, metropolitan boroughs, and shire county districts in England and Wales, regions and island authorities in Scotland, and the province as a whole in Northern Ireland. With the formation of unitary authorities in the 1990s these too have become registration authorities. Electoral registration was suspended in 1939 but a national register was compiled to facilitate the issue of identity cards and ration books but this was never published. When electoral registration was resumed in 1945, local canvassing was not at first resumed to compile the registers; instead printed constituency registers were derived as a sub-set of the national register. In 1949 canvassing was resumed and in 1951 the National Register was abolished and the records were destroyed, all but a few sample records preserved in the National Archives.

The contents of registers

The electoral registers are lists of people entitled to vote in the polling districts in which they are listed and are the sole evidence of that right to vote. No-one can vote elsewhere than where they are registered and anyone omitted from the register (including now subsequent amendment sheets) cannot vote at all, irrespective of how well he or she otherwise fulfils the conditions for doing so. The normal arrangement is in address order; that is to say, within the register for each polling district, streets are listed in alphabetical order and properties within them are listed in sequence which is not the same as in numerical order. Where, as is commonly the case, houses are numbered on the 'odds and evens' principal, the registers will follow suit, one side of the road first (normally odds) and then the other, and, if a block of flats breaks the sequence of house numbers, then the register will do likewise listing residents by their flat number where the break occurs. Of course remote rural areas are not susceptible to a street arrangement of the registers and in such cases the registration officer is empowered to use alternative arrangements, normally an alphabetical order of voter within the smallest unit of local administration - parish, community or townland. Some registers will contain a mixture of street order arrangement and alphabetical. Overseas voters entitled to vote by virtue of former residence are not listed at their former address but at the end of the relevant polling district register, listed as 'other voters.' This mainly address-based arrangement of the printed registers is not designed for easy searching, presupposing, as it does, that one knows the address of the person being sought or at least the locality in which he or she lives, and people often ask why it is used. The short answer is that the law, in the form of the *Registration of the people regulations* 1986 (SI 1986 No. 1081) requires it so and it is a convenient arrangement at polling stations to check the entitlement to vote - the prime function of the register. Voters are asked for their address and are then ticked off on the register before being handed their voting slip.

In fact this arrangement is fortuitous and evolved in the late nineteenth century. Before that the parish overseers, who were responsible for compiling the unrevised lists of electors and issuing the revised registers, dealt with their own parish and the constituency register combined the registers of the parishes within it. The arrangement was therefore alphabetically by parish and within the parish alphabetically by voter. The change to the modern system began with the passage of the *Parliamentary and municipal registration Act 1878* (40&41 Vic. cap. 26) which stated: 'If the local authority so direct, a register of parliamentary voters and burgess rolls shall be arranged in the same order in which the qualifying premises appear in the rate books.' The significance of the reference to the rate books is that for centuries the rates had been collected by collectors who went round house to house, as a postman does delivering letters, entering payment as he went so that rate books, and the burgess rolls (registers of property-based municipal electors) which had always been based on them, were in street order. The 1878 Act was confined to boroughs and was merely permissive but later legislation extended its scope and made the rate-book order (that is, street order) obligatory wherever practicable.

The content of individual entries in registers is now standard; for each address is listed all the voters residing there, listed by surname followed by the first forename (middle names are reduced to initials or even omitted). For a few years from 1945 the National Registration Identity Number was used to distinguish between two people with the same first name and/or initial at the same address. Entries are numbered in sequence, starting afresh for each polling district and these numbers should not be mistaken for house numbers within the street. Attainers (those reaching 18 during the year) are listed with the date of their eighteenth birthday on or after which they can vote. Others with a restricted franchise have this indicated by a letter prefix printed in bold: **E** or **U** for those entitled to vote only at European elections, **F** at parliamentary or European elections (not local), **G** only at local elections, and **K** or **L** at local and European elections (not parliamentary). At the end of the sequence are listed 'other voters' for the registration district, overseas voters with a franchise based on former residence. Absent voters, those temporarily absent on government services (principally the armed services) are listed at their normal address and are no longer separately identified but formerly they were identified by the prefix **A** or **S**. Likewise those qualified as jurors are no longer identified with a **J** and the former significance of **Y** voters has already been explained. Finally, a **Z** marker appearing in a copy of the full register indicates that the person does not appear in the edited/open version of the register. Note that use of Z markers is compulsory only in copies of the full register sold to government departments or credit reference agencies. It should not be present on copies of the full register held by the British Library.

Before 1948 there were several different franchises and these would be identified either by separate sequences in the registers or by coding, or, in certain circumstances, by separate registers. Between 1945 and 1948 separate ratepayers registers and business registers were compiled and between 1918 and 1939 absent voters were listed separately, often in foolscap typescript lists not in printed registers. For a few years these contained additional information (a serviceman's rank, unit and number) which is a boon to researchers but irrelevant for electoral purposes and the information was soon dropped. Throughout the existence of the university franchise, entitlement was separately recorded. Parliamentary registers for university constituencies certainly exist and the British Library's modest holding are listed in Appendix 4 but it is possible that graduate or alumni registers issued by universities may sometimes have doubled as parliamentary registers.

The registers with the richest information for researchers were those issued between the 1885 redistribution and the First World War. They are also the most complex with several sequences representing the different franchises within registers for the same polling area. The different franchises are the reason for the extra information. Voters listed at their residence with a business franchise will have their business address also listed; those with a lodger's franchise will have their weekly rent, the number of rooms rented and the name of their landlord, or more usually landlady, listed. Contrary to popular supposition, women can be found in registers of this period and not just as lodgers' landladies. Although women only gained the parliamentary vote in 1918 (and then only if they were over 30), some women had the municipal franchise from 1869 and could vote in

county council elections when these started twenty years later. The *Municipal corporations elections Act 1869* (32&33 Vic., cap. 55) contained a final section (a late amendment) stating that words importing the masculine gender in the Act were to include females. This had the effect of enfranchising women ratepayer voters. At first this effect was limited; rates were a property tax and married women were deemed to have no property so only spinsters or widows who were ratepayers had the municipal vote, a select few. But with the reform of married women's property law and the merger of local government and parliamentary registers an increasing number of women can be found in electoral registers. Having said this, however, on examination of registers pre 1918, it can be seen that a number of married women also had the municipal vote as a consequence of their husband's profession.

Dates of registers

The dates of registers are important for their proper use and the subject is more complicated than might be supposed. There are currently three dates associated with registers which are significant to researchers, and before 1948 there was a fourth. The first is the date that registers comes into force, since 2001 this has been 1 December each year with some minor variations. In 2013, while the publication date for the revised register remained as 1st December in Northern Ireland, the registers in England and Wales came into force on 17 February 2014 and in Scotland on 10th March 2014. With the issue of the new (2015) register on 1st December 2014 the previous pattern will be resumed for England and Wales. However, the 2015 Scottish registers will not be published until February 2015.

The second is when it ceases to be in force, now the following 30 November; but more important than either is the qualifying date. This is the datum point for all the information contained in the register, the date by which all voters have to be qualified to be entered on the register, and is the previous 15 October (except for Northern Ireland, which has a system of continuous registration and no annual canvas since 2006). Traditionally if one moved after the qualifying date, even if the new register had not yet come into force; when it did, one could only vote where one was registered, that is where one was residing on the qualifying date. Before 1948 residential qualification not only required that voters live in the constituency in which they voted but that they should have done so for a qualifying period. This was twelve months before 1918, six months between then and 1926, and three months between 1927 and 1948 and was computed backwards from the qualifying date. It was not necessary to have lived at the same address for the qualifying period, only that one had lived in the same borough or county (London being treated as a single borough for the purpose) or in an adjacent one.

The present dates of registers, that is the dates that they are in force, have been so for just over a decade although the qualifying date has remained virtually unaltered for over half-a-century (it moved from 10 October in 2000 to 15 October in 2001). Before that there had been many changes going back to the

start of registration.

In England and Wales registers came into force on 1 November from 1832 to 1843 and that for 1843 lasted 13 months. From 1844 to 1866 they came into force (as now) on 1 December. There followed three rather confusing years. The 1866 register again lasted 13 months from 1 December 1866 to the end of 1867 so there was no '1867' register. The 1868 register was intended to be the first of a series covering the calendar year but, as part of the Reform Act that year, the intended 1869 register was brought forward to 1 November 1868. The first (January) 1868 register lasted only ten months and the November register lasted 14 months so again there was no '1869' register. From 1870 to 1915 registers covered the calendar year except the in 1885 and 1886. As in 1868, Reform Act legislation brought forward the 1886 register to 7 November 1885 which lasted to the end of 1886 so there was no '1886' register. In 1868 and 1885 when there were two registers in each case beginning in those years, the first is identified in this work as '1868' and '1885' and the second as '1868/69' and '1885/86' respectively. Throughout this period a curious exclusive dating system was used to describe the currency of registers so that, for example, the 1892 register was described as being in force *between* 31 December 1891 and 1 January 1893. Registration was suspended at the start of the First World War but as the qualifying date at that time was 15 July, the process of compiling the 1915 register had already started and was allowed to be completed, so that '1915' was the last 'pre-War' register.

Under the RPA 1918 (7&8 Geo. 5 cap. 64) registration was resumed but on a different timing. Registers were issued twice yearly, the 'Spring' register coming into force on 15 April each year (deferred to 15 May in 1919 and 1920) and the 'Autumn' register coming into force on 15 October, beginning with the Autumn 1918 register. This lasted only until 1926 when the 'Spring' register was abolished as an economy measure and, to compensate, the qualifying period was reduced by six months. From 1927 to 1939 the register, once again annual, came into force on 15 October (brought forward to 1 May in 1929 and deferred to 15 November in 1939). Registration was again suspended in 1939 and there were no registers in 1940 to 1944. Registers coming into force on 15 October resumed in 1945 and continued until 1949 but in addition there were two extra registers, one in 1945 coming into force on 7 May to facilitate an anticipated general election and another, a partial register listing servicemen and those recently demobilised, coming into force on 1 March 1946. The 1949 register was intended to be the first of a series of half-yearly ones and, indeed, the next was a 'Spring' 1950 register but, again as an economy measure registers became annual and a system of 'Y' voters, already described, was introduced to compensate for this. From and including 1950 they came into force on 16 March until 1954 and on 16 February from 1955 until 2001. Up till that time all registers had been preceded by draft registers so that voters could check the accuracy of the register and have corrections made before it came into force. Latterly the draft register had been issued in December. Under legislation that will be described more fully below, current registers could be amended and draft registers were no longer considered necessary. Therefore the 'final' register henceforth was published and came into

force on 1 December starting in 2001.

In Scotland registers came into force on 15 October in 1832 and on 15 September from 1833 to 1856 in burghs and to 1861 in counties. From 1857 in burghs and 1862 in counties registers came into force on 1 November without any variation until 1914 (unlike in England and Wales there was no 1915 registers). For the first time, when registers resumed in 1918 they came into force on the same date throughout Great Britain, and Scotland has followed the same practice as England and Wales ever since. In Ireland registers came into force on a different date (for 1885/86, the only year for which the Library has any pre-partition Irish registers, it was 18 November) and continued to do so for Northern Ireland. Until 1939 Northern Irish registers came into force on 15 December, except for 1929 when it was 1 May as in the rest of the United Kingdom. From 1945 to 1949 Northern Irish registers came into force on 2 October until 1949 and on 2 April from 1950 until 1954. Since 1955 registers have come into force on the same date throughout the whole of the United Kingdom (16 February from 1955 to 2001 and on 1 December since 2001), the exceptions being as noted above in 2014 and 2015. The two extra registers in 1945 and 1946 also came into force on the same date in Northern Ireland (7 May 1945 and 1 March 1946).

For research purposes the qualifying date may be of more relevance than the date registers come into force but this date is less easy to establish. This is now explicitly stated on registers but this was not always so. In England and Wales the qualifying date was 31 July until 1878 and 15 July from 1879 until 1914. From 1918 it was 15 January for the Spring register while they lasted and 15 July for the Autumn or annual registers until 1928. It was 1 December 1928 for the 1929 register and 1 June for the 1930-39 and 1945-49 registers. The qualifying date for the May 1945 register was 1 January and for the March 1946 one was the preceding 1 December. From 1950 to 1954 it was the previous 20 November and from 1955 to 2000 the previous 10 October, after which it became 15 October from 2001.

In Scotland the qualifying date was 31 August in 1832 and 20 July from 1833 to 1914; from 1918 until 1949 (including the extra registers in 1945 and 1946) it was the same as in England and Wales except for 1929 when it was 15 December 1928. From 1950 to 1954 it was 1 December but since 1955 it has again been the same as in England and Wales.

In Northern Ireland it took a little longer to check registration details and the qualifying date was historically a little earlier than elsewhere. Up to 1949 the qualifying date was 30 April for a 2 October register and from 1950 to 1954 it was the previous 31 October for a 2 April register. From 1955 to 2000 it was the previous 15 September, after which it became 15 October from 2001 to 2006. The last annual canvas for Northern Ireland took place in 2006, after which the Electoral Office for Northern Ireland moved to continuous registration. The Office is increasingly pro-active in encouraging registration. They visit all schools in Northern Ireland annually to register eligible students and carry out a number of other initiatives such as registration clinics prior to elections. As well as asking

citizens to inform the Electoral Office when they move they also use alerts from other government departments. On receipt of an alert the Office writes to the citizen and invites them to re-register. Under the Electoral Fraud (Northern Ireland) Act 2002 (2002 c.13) household registration was replaced by a new system of individual registration. This was primarily introduced to overcome impersonation and electoral abuse, which were widely perceived to occur. Under the new rules, those having their name included on the register must provide personal identification information in the form of their date of birth, national insurance number and signature as well as photographic evidence in order to obtain an electoral identity card. From December 2008, the Electoral Office for Northern Ireland has issued two versions of the registers for Northern Ireland constituencies annually, one on 1 December and a revision on 1 April or 1 May. The revised register continues to be published annually on 1 December and if there is an election it is revised and republished before the election.

A summary of recent developments

Since the first edition of this work there have been major developments in electoral law which affect the production of registers, their content, their use, even their utility for research, and the presentation of information about them in this work. From the start of registration in 1832 until 2001 registers have been available for anyone to consult and to copy details. At first the number of people included were few but as the franchise expanded they included more and more people so that, for many years now, virtually the whole adult population is included. Registers have always been printed and were available for public consultation at the premises of the registrars who issue them and, as public libraries developed, they could also usually be consulted there. In recent decades, modern technology has made the task of consultation progressively easier. First the photocopier made copying easier (and more accurate) than transcription but more recently the development of electronic data has transformed the situation. Registration authorities now compile registers electronically and for internal use can consult them electronically though the published output remains in print form. The same authorities are empowered to sell data from the registers, either extracts or whole registers for their area. Some local authorities such as the London Borough of Greenwich used to refuse to sell whole registers but they were a small minority and commercial companies saw an opportunity to buy copies of all available registers, supplement them with data from telephone directories and charge the public for downloading specific information. For the first time it was possible to access information on virtually the whole adult population of the country with addresses and phone numbers and to search by name rather than address and this raised concerns about privacy.

By *The Representation of the People Act 2000* (2000 cap. 2) and regulations made under it (*The Representation of the People (England and Wales) Regulations 2001* (2001 No. 341) and *Representation of the People (England and Wales) (Amendment) Regulations 2006* (2006 no. 752) as amended, and parallel regulations for Scotland and Northern Ireland) this problem was addressed.

Henceforth registration officers were to produce two registers or two forms of the register, the 'full register' which should continue to include everyone entitled to vote but also an 'edited register' which should omit the names of anyone who did not wish to appear on it. The full register was to be used for electoral purposes (including allowing voters to check that they had been correctly entered on the register) and, on a 'need-to-know' basis, for the purposes of crime prevention and checking credit worthiness. The edited register was available in principal without restrictions although registration authorities could charge for making it available at prescribed rates. From 2014 the edited register was renamed the open register. The registers received by the British Library are the full registers; with the Electoral Commission and the Office for National Statistics it is the only institution to receive a complete set of the full registers. Under the current regulations, the registers have to be consulted under supervision, and readers cannot photocopy extracts though hand-written transcripts are still permitted. For the same reason information from the full register cannot by law be given by phone either by the British Library or by public libraries or by registration officers though the last may confirm by phone whether or not the enquirer is on the current register. However, these restrictions are lifted once the register is over ten years old and the risk of privacy invasion has receded. The Electoral Commission set up to oversee the whole area of electoral law and which has a full set of current registers will not answer queries about their contents or make them available to consult.

These normally include electronic versions of the edited (from 2014 open) electoral register alongside other resources such as telephone directories. The edited/open register has been produced since December 2002, is available for sale without restrictions on use and contains the names of voters who have signaled that they have no objection to their personal details being disseminated and used for commercial purposes by not exercising their right to appear in the full version of the register only. However, notably in 2013 44% of voters "opted out" from the edited/open version of the electoral register.

As stated above the edited/open registers have been purchased by people finding services such as 192.com (www.192.com) and Tracesmart (www.tracesmart.co.uk) and are available for searching (for a fee) at their websites in combination with other directory-type information. A more comprehensive, although not exhaustive, list of the increasing number of electronic versions of the edited/open registers can be found in our Social Sciences Collection Guide *UK Electoral Registers* (<http://www.bl.uk/reshelp/findhelppretype/offpubs/electreg/electoralregisters.pdf>)

However in July 2008 Dr. Mark Walport and Richard Thomas undertook a review of the framework within which personal information is used in the public and private sectors (the data sharing review). They recommended that the Government should remove the provision in law which allows for the sale of the edited register and abolish it. In response the government held a consultation on the future of the edited register from November 2009 to February 2010. The Ministry of Justice consultation *Electoral Registers: proposed changes to the Edited Register*, 2009 offered the following options: abolition of the edited register, with

or without extended access to the full register for marketing purposes, etc., imposing further restrictions on its use, replacing the current 'opt out' provision with an 'opt in', or producing more detailed guidance for the public about it. However the Conservative-Lib Dem Coalition Government which came to power in May 2010 introduced no changes and decided that the sale of the edited/open version of the register for commercial purposes should continue. (See White, Isobel and Horne, Alexander. *Supply and sale of the electoral register*, 2014 (Standard Note SN/PC/01020)).

The *Representation of the People (England and Wales)(Amendment) Regulations 2006* (2006 no. 752) and parallel legislation for Scotland made provision that a data version of the electoral register should be deposited at the British Library and the National Library of Scotland in addition to their respective print entitlements. Under the same regulations the National Library of Wales is entitled to receive print and data copies of the Welsh registers and print or data copies of the English registers. The representation of the people legislation for Northern Ireland does **not** contain an entitlement for the British Library to obtain a data copy of these registers. The British Library has therefore been acquiring data versions of the English, Welsh and Scottish registers as well as the print versions, but as the former are delivered in a wide range of incompatible formats they have not been made available to the public. The Library is exploring options for normalizing and merging the files into a searchable dataset, albeit with the name search function disabled until 10 years after publication of the registers so as not to breach current legislation.

The Representation of the People Act 2000 (2000 c 2) formally introduced voluntary rolling electoral registration in England, Scotland and Wales to enable people to be added to (and deleted from) the electoral register at any time throughout the year. It had been possible since 1983 to correct actual errors in registers but the new legislation enabled any change that occurred in a current register to be notified to the registration officer and to appear in a monthly supplement (January to September) after which the amendments appeared in the following year's annual register. The British Library does not receive any of these monthly amendment lists (they total well in excess of 50,000 each year) When a reader orders a register for a given constituency for a given year, it will be the bound annual volume of the register which is supplied without any loose amendment sheets. With the ability to amend the register continuously it was no longer so important to get it as near absolutely correct in the first instance as formerly and the draft register, which had been a feature of the registration process from 1832, was abolished and the date that registers come into force was brought forward. The dating problem that has resulted (that a register coming into force on 1 December is dated to the year following) has already been alluded to. Other changes do not affect registers or the registration process.

The Westminster government introduced individual electoral registration (IER) in Northern Ireland in 2002 under the Electoral Fraud (Northern Ireland) Act 2002 as described above, but England, Wales and Scotland continued to use a system of householder registration under date of the constituency. The first registers for the

constituencies formed in 1885 were the 1885/86 registers. The dates for the registers are the dates that they came into force and for English registers between 1870 and 1915 this poses no problem as registers came into force on 1 January each year but elsewhere and in other periods registers span two years.

In these cases, generally, the register's date is identified by the year that it came into force whether it was early or late in the year. To this there are two exceptions and the first is when there were two registers in one year. In 1868 and 1885 the first register of each year (beginning on 1 January) are identified as 1868 and 1885 while the second registers (beginning on 1 November and 7 November respectively and continuing till the end of the following year) are identified as 1868/69 and 1885/86. Between 1918 and 1926 inclusively two registers per year were published identified as the 'Spring' and 'Autumn' registers but if both are held only the year is given in this work (also, as the Autumn 1918 register was the only one for that year, it is identified just as '1918'). The two registers in 1945 and 1946 were not a revival of half-yearly registers and are identified by month, May and October 1945 and March and October 1946, though the Library has very few. The other exception is all the registers since those of December 2001. There had already been a '2001' register issued on 16 February and the new register would run for most of 2002 and was therefore identified as '2002' and subsequent registers have followed suit. This practice is ambiguous and against traditional usage and the usage of this work for earlier registers but it does follow the predominant current practice of the registers themselves and the Library feels constrained to follow that usage. In fact some earlier registers held which started late in the year have spine labels with dates added for the following year but have been identified here by their true date of commencement.

Because the Library has so few pre-partition registers for Ireland, it seems pointless to bulk out this work with many constituencies for which no registers are held and so the few that we do hold are listed in an appendix (Appendix 2). Anyone who wishes to have a checklist of all the pre-partition Irish constituencies is referred to Brian Walker's *Parliamentary election results in Ireland, 1801-1921* (see Bibliography). Likewise the few university electoral registers that the Library holds are also listed in an appendix (Appendix 4). Other registers omitted from the main sequence are voters' registers for legislatures in the British Isles outside the United Kingdom, namely the Irish Free State (we hold no registers for the Republic of Ireland), the Isle of Man and Jersey (we hold nothing for Guernsey or the other Channel Islands) in Appendix 3 and for non-parliamentary registers such as burgess rolls and analogous lists, valuation rolls and jurors' lists in Appendix 5. The remaining appendices are not concerned with registers. Appendix 1 lists pre-1832 constituencies that did not survive to have registers, although a few gave their names to later constituencies that did have registers. Appendix 6 lists the Library's holdings of poll books. Poll books are superficially similar to electoral registers and are often used by researchers in the same way, which is why they are included here, but they differ from electoral registers in certain important respects. Electoral Registers are compiled on a regular basis (usually annually), cover all constituencies and aim to contain everyone entitled to vote. Poll books, by contrast are compiled only after an election has been held and normally list only

those who have cast their votes showing how they voted (a few do contain the names of those who did not exercise their right to vote but this is rare). Published poll books date from the end of the seventeenth century to the introduction of the secret ballot and were by no means always published even in that period. Surprisingly until the publication of the first edition of this work, no comprehensive published list of the Library's holdings of them existed.

HOW TO FIND ELECTORAL REGISTERS IN THE BRITISH LIBRARY

Because the printed electoral registers held by the British Library are arranged principally in address order, **they are of very limited use in tracing named individuals**. Without an address or at least a fairly precise locality for the whereabouts of the person sought, it is generally best to use alternative directories that have a name order arrangement or commercial online people finding services which offer a name search facility for a fee. A number of these can be found listed in our Social Sciences Collection Guide *Tracing living people* and a short list of some of the increasing number of electronic versions of the edited/open registers can be found in another of our Social Sciences Collection Guides *UK Electoral Registers*. See <http://bl.uk/collection-guides/uk-electoral-registers>.

Leading family history website Findmypast and the British Library have worked in partnership to digitise the Library's collection of historic registers covering the period 1832-1932. Access to this dataset containing an estimated 220m voter records is available free in the Library's reading rooms. You can search this dataset by first name, surname, county, constituency and free text keyword, considerably simplifying the task of tracing your family. For more information please visit <http://www.findmypast.co.uk/electoral-registers>.

The following notes are intended as guidance for readers (both readers of this e-book and the Library's readers visiting the reading rooms) so they can identify the constituencies they want and then find out if the British Library holds the relevant register. The notes assume that an address or locality is known.

Before using this publication to discover whether the British Library has the register wanted, it is necessary to identify the constituency register required. To do this, one must first establish the period for which registers are needed. Since 1832, boundary revisions have taken place in 1867 (1868 in Scotland), 1885, 1918, 1948, 1955, 1970, 1983 and 1995, and there was a partial revision in 1944 when seats with electorates of over 100,000 were split into two or more. Each revision was the work of a Boundary Commission which generally published maps. The next Boundary Commission Report is due in September/October 2018. The Boundary Commission reports containing these were issued as parliamentary papers and can be consulted in that set but duplicates are on the ERR shelves, part of the Quick Reference collection in the Official Publications and Social Sciences Reading Room at the British Library's St Pancras site. They are listed in the bibliography at the end of this work. Until 1948, Parliament could alter Commission recommendations but generally the Commissions' maps are reliable indications of the spatial extent of constituencies and it is seldom necessary to consult the Acts of Parliament or Statutory Instruments that put the boundary changes into effect; however, the legislation concerned is available on the open shelves of the Reading Room, if necessary, and again it is listed in the bibliography.

The basic procedure is to pinpoint the place sought in an atlas of Britain or a street atlas of urban areas in print or online and compare it with the relevant Boundary Commission map to find the constituency wanted. There is a good selection of street atlases on the reference shelves of the Reading Room but readers may prefer to use online sources such as Street Map (www.streetmap.co.uk) Google Maps (<http://maps.google.co.uk/>). If registers for a given area need to be

consulted for a period that spans a boundary revision then the process must be repeated for 'before' and 'after' the revision. This process is laborious and some of the Boundary Commission maps are inadequate for the purpose, but it is essential to verify the constituency as the name alone cannot be relied upon. The post-town of an address or the registration district name on a marriage certificate may be different from any constituency name of the period. Worse still, it may be the same as an actual constituency but with widely different boundaries (see Example 2, below). While verification of constituencies is essential there are sometimes easier ways of doing this.

For registers valid for the 1995 and English 2010 boundary changes (implemented 2005 for Scotland and 2007 for Wales) you can search by postcode on the Ordnance Survey Election Maps web site at www.election-maps.co.uk/. Enter the full postcode (for example, SO16 4GU) with or without a space and hit 'Go'. The system will then return a list of the constituencies containing the selected postcode, including the Parliamentary constituency. If you know an address but not the postcode, consult the Royal Mail Post Code Finder at <http://postcode.royalmail.com/>. A similar facility is available on the home page of the Parliament web site at www.parliament.uk. Entering a postcode in the search box under "Find Your MP" will produce both the name of the sitting MP and the constituency.

Craig's *Boundaries of parliamentary constituencies 1885-1972* contains descriptions of constituencies in terms of contemporary local authority areas and maps for each revision for the period covered. The maps are small-scale and outline only, bordering on diagrams, but they are often sufficient alone or together with the constituency descriptions to identify what is wanted. Similar information for the 1983 revision can be found in Crewe and Fox's *British parliamentary constituencies* and for the 1995 revision in Rallings and Thrasher's *Media guide to the new parliamentary constituencies*. Both revisions are covered in different editions of Waller's *Almanac of British politics*, the 5th-8th editions for the 1995 revision and earlier ones for the 1983 revisions. For the 2010 revision (implemented 2007 in Wales and 2005 in Scotland) use *Dod's New constituency guide*. 4th ed.

For inner London (the old LCC area), the simplest way to establish the constituency required between 1885 and 1954 is to consult one of the LCC's *Lists of streets and places*, the 1900 or 1912 edition for constituencies 1885-1915, the 1929 edition for 1918-48 and the 1955 edition for the period 1949-54. In each edition there is a column for parliamentary constituencies and this information is given for every street. In some editions, for long streets like the Edgware Road or the Old Kent Road that ran through several constituencies, house number spans are included for each constituency.

If the parish is known or can be established for the locality sought, Youngs' *Guide to local administrative units of England* in two volumes (Northern and Southern) is invaluable. It contains a section of 'Parliamentary Constituencies' but it is the 'Parish' section arranged by county that should be consulted. This indicates the constituencies in which the parish was successively placed with dates and, if the parish was newly created or abolished, it will indicate the parish that formerly or subsequently contained it. If the constituency reference is to a sequence (e.g. *Parl. Seq.* 3) one must refer to the start of that county's parish section when the sequences, used to save space when several parishes share a common history of

parliamentary representation, are given. Parishes can be identified, among other ways, through the *Census Index of places*.

Once the constituency or constituencies that are wanted have been established by whatever means, then the list in the main section of this work can be consulted to find out if the British Library has the registers and, if so, where they are to be found or, in practical terms, what are the relevant pressmarks. The names of the constituencies given in this list are the official names derived from the legislation establishing them, or from the registers themselves. Only three exceptions have been made, two general and one particular. Pre-1948 constituency names took the form of 'Parliamentary County (or Borough) of '. In this list, Parliamentary County has been abbreviated to PC and Parliamentary Borough to PB and inverted so that, for example, the 'Parliamentary County of Kent' becomes 'Kent PC'. Secondly, the many counties that take their names from their county towns have always been officially called 'County of [name of town]' though less formally they are better known as '[name of town]-shire', so County of Worcester is the formal name of Worcestershire and this extends to a number of counties where the shire form has evolved somewhat (County of Chester/ Cheshire; County of Lancaster/Lancashire or County of Southampton/Hampshire). In all these cases, according to the previous convention, these parliamentary counties should be listed as ' [name of town] PC' but as the towns concerned would usually have been a parliamentary borough as well, this would have been too confusing (Lancaster PC/Lancaster PB) and so the -shire form of the county name has been preferred (Lancashire PC not Lancaster PC). The particular exception concerns Lincolnshire (or County of Lincoln) for the period 1918 to 1948. The ancient threefold division of the county was as Parts of Lindsey, Parts of Holland and Parts of Kesteven. These divisions were made separate administrative counties in 1889 and separate parliamentary counties in 1918, and their formal names were 'The Administrative [or Parliamentary] County of the Parts of Lindsey [or Holland, or Kesteven]'. It seems perverse to enter these counties in the list under 'P' for 'Parts of Lindsey PC', etc., and to invert the names as 'Lindsey, Parts of, PC' seems hardly better. Unlike Yorkshire's three Ridings, Lincolnshire's Parts are not well known, and so they are entered as 'Lincolnshire, Parts of Lindsey PC' etc., even though Lincolnshire does not officially appear in their names.

In these brief notes, it is not possible to cover all eventualities or to explain all the pitfalls for enquirers. Readers using the Library's Social Sciences Reading Room having difficulty in identifying the constituency needed or the Library's holdings of the relevant registers, should ask for help at the Social Sciences Enquiry Desk. Staff there can assist readers in their enquiries and may be able to suggest alternative sources for registers not held by the Library or, perhaps, suggest other routes for the enquiry if electoral registers prove inappropriate. Similar advice may be available to telephone enquirers and anyone contemplating visiting the Library for the first time should phone in advance.

Print and microfilm versions of registers are ordered online through the automated book request system (ABRS). Please follow the instructions in our Guide at <http://bl.uk/catalogues/order/registers.html>. At present all print registers up to

and **including 2001** are held off site in Yorkshire. You need to allow at least 48 hours for delivery. Print registers from 1998 to the present are held on site at St Pancras and are normally delivered in 70 minutes. Please note that only one year can be ordered per ABRS request, even if the years wanted are consecutive.

Registers with a microfilm shelfmark, e.g. Bath – SPR.Mic.P.44/BL.B.13 are held on-site at St Pancras and can also be delivered in 70 minutes.

We strongly suggest that if you are unfamiliar with the ordering process or the registers you contact a member of the Social Sciences Reference Team. This can be done by filling in an online form that will be sent to the **Social Sciences Reference Services** (at <http://www.bl.uk/reshelp/inrrooms/stp/refteam/refteam/refcontacts.html>) or by e-mailing social-sciences@bl.uk. Alternatively you can telephone the Reference Team between 09:30 and 17:00 Monday to Friday on 0207 412 7894. As has been explained above, the difficulties involved in establishing the name of a constituency make ordering particularly problematical. Moreover, due to repeated stock moves the list of electoral registers held by the British Library may no longer be completely accurate.

Examples of different searches

There are various ways of identifying constituencies according to the type of information held: The following examples show some of the range of possibilities. The reference works mentioned are all available on the open shelves of the Official Publications Reading Room, mostly on the 'ERR' shelves.

1. **Morley Avenue, Wood Green, N22 6NG** for the current year. Go to the OS Election Maps web site at <http://www.election-maps.co.uk/> and choose postcode search. Enter the postcode in the search box with or without gaps and press "go". The system will tell you that the address is in the HORNSEY AND WOOD GREEN BC. This web site also has an area search facility, but this can be temperamental.
2. **Cromwell Place, Highgate, London, N .6. for 1997**. Find Cromwell Place on the *Master atlas of Greater London* p. 62 or online on www.streetmap.co.uk. It forms a cul-de-sac in the angle between Hornsey Lane and Highgate High Street. Compare it with the 1995 Boundary Commission map (England Vol. 3, Map 14). The constituency boundaries follow the borough boundaries shown on the *Master atlas* and on *Streetmap*, so Cromwell Place (in Haringay), though close to two other constituencies, is in HORNSEY AND WOOD GREEN BC (N.B. not Hampstead and Highgate, as its address might suggest). Check the list of constituencies that follow; the pressmark is BL.H. 162.
3. **Main Road, Friday Bridge, near Wisbech for 1981-85**. Find Friday Bridge on www.streetmap.co.uk or on the map in *Bartholomew gazetteer of Britain*. It is on map p.38; note the location of the county boundary nearby - Friday Bridge is in Cambridgeshire. Compare it with the 1983 Boundary Commission map (map 26). It is in NORTH EAST CAMBRIDGESHIRE CC. The overlay (map 26A) gives the previous constituency (1971-83), almost unchanged but named ISLE OF ELY Cc. The pressmark for the former from 1984 is BL.N.75 and for the latter up to 1983 is BL.I.10.

4. **Bazon Street, Waterloo, London, S.E.1 for 1933.** Consult the LCC's *Names of streets and places*, 1929 ed., p.40. Bazon Street was in LAMBETH, NORTH DIVISION (1918-48). (N.B. Bazon Street does not appear on a modern London street atlas as it disappeared in the South Bank redevelopment but it does appear in Bain's *Map directory of London*, 3rd ed., 1933, which also has a map of constituencies - particularly useful for outer London). Some registers for Lambeth North are held but there is a gap from 1902 to 1936. The London Metropolitan Archives should have the register required.
5. **Lomas Lane, Hawkhurst, Kent for 1943.** An Act of Parliament suspended the compilation of registers in 1939 and none exists for 1940 to 1944. There is no point in identifying the constituency for the period but if an earlier or later register were wanted, the procedure would be as set out in the next example (5).
6. **Brighton Road, Lancing, Sussex for 1947.** Check 'Lancing' in Youngs' *Guide to local administrative units of England* in the list of Sussex parishes (V 01.1, p.515) where the constituency is given as 'seq.19'; on p.498, this converts to WEST SUSSEX WORTHING DIVISION (for 1945-48 only - it was one of the areas twice revised in the 1940s). The Library has registers for the Worthing Division for 1947 and 1948 and the pressmark is BL.S.153.
7. **Lillieshall Street, Helmsdale, Sutherland for 1868-75.** The period before 1885 is difficult. In this case, there was no 1868 Boundary report for Scotland and the Reform Act concerned only mentions actual changes. As there were none for this area, you have to go back to the 1832 Act - the *Representation of the people (Scotland) Act 1832* (2&3 Gu1.4, cap.65). Schedule A shows that Sutherland as a whole returned one MP and, unless Helmsdale was a Parliamentary Burgh, the county is the constituency needed. Most Scottish Burghs, like Welsh Boroughs, were grouped into 'Districts' for purposes of representation; these are listed in schedule E, and Helmsdale is not among them (see *Public general Acts 1832*, pp.643-44, BS.Ref.3). The registers required are held (BL.S.C.2). The same information could be derived from Craig's *British Parliamentary election results, 1832-1885* at OPL 329.02342, one of a series which list results by constituencies and, for Scottish Districts of Burghs, list the Burghs included but do not otherwise define constituencies.
8. **Alma Street, Beaumaris for 'early twentieth century'.** Beaumaris is on the Isle of Anglesey (Ynys Mon) and does not need to be more precisely located. Craig's *Boundaries of parliamentary constituencies, 1885-1972* lists the 1885-1918 constituencies in an appendix without description. But Anglesey is stated to be an undivided county containing no Boroughs (p.163) and the map (p.198) indicates the same. ANGLESEY is, therefore, the constituency wanted but only two odd registers are recorded before 1937 (BL.W.A. 1). If 1897 is too early, there are no certain alternatives but it is worth approaching the local County Record Office (Llangefni Area Record Office, Gwynedd Archives Service) who may have the registers or know of a local source. The possibility of there being no surviving registers must be accepted.

Revised and amended by Jacquie Carter January 2015. If the above information proves to be inaccurate please get in touch with Jacquie at Jacquie.carter@bl.uk

ABBREVIATIONS

Note: Some abbreviations apply only to Appendices or the bibliography.

Add.Ms.	Additional manuscript (number)
Aut.	Autumn [register, for period 1919-26]
AVL(s)	Absent voters list(s)
BC	Borough constituency (Burgh constituency in Scotland)
bd	bound
Bor.	Borough
C	Command Paper (see <i>also</i> Cd, etc.)
cap.	caput (= chapter) in numbering of Acts of Parliament
CB	County borough
CC	County constituency, <i>also</i> County Council
Cd	Command Paper; <i>also</i> Cmd, Cmnd. & Cm
comp.	compiled
Co.	County
Dist.	District
Div.	Division
D of Bs	District of Boroughs (Wales), District of Burghs (Scotland)
ed.	edition/editor/edited
ER(s)	Electoral register(s); '&ER' = <i>also</i> an electoral register
Fed.	Federation
Gen.	General
Govt.	Government
Gul.	Gulielmus (= William) in citations of Acts of Parliament
HC	House of Commons (paper)
Hist.	History
Ldwd	Landward [County districts excluding burghs in Scotland]
MB	Municipal borough (Municipal burgh in Scotland)
M'fiche	Microfiche
msg.	missing
Newsroom	Newspaper Reading Room, St Pancras
NI	Northern Ireland
NP	Non-parliamentary
NS	New Style (in dates)
ONS	Office for National Statistics
OPCS	Office of Population Censuses and Surveys
Par.	Parish/parochial
Parl.	Parliamentary
PB	Parliamentary borough (Parliamentary burgh in Scotland)
PC	Parliamentary county
Pt	part
R	Royal
RD	Rural District
reg(s)	register(s)
RPA	Representation of the People Act
SI(s)	Statutory Instrument(s)
Soc(s).	Society/Societies
Spr.	Spring [register, for period 1919-26]
Sup.	Supplementary
SR&O(s)	Statutory rule(s) and order(s)
UK	United Kingdom

*See notes to Appendix 1 and Appendix 6 for usage.

PARLIAMENTARY CONSTITUENCIES AND THEIR REGISTERS SINCE 1832

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ABBEY				See Westminster PB, Abbey Div.
ABERAVON CC	1949-	1949-	BL.W.G.1 (to 1983); BL.W.A.2 (1984-95); BL.W.A.4 (from 1996)	See <i>also</i> Glamorganshire PC, Aberavon Div.; <i>for</i> Aberavon Bor. see Swansea D of Bs
ABERBROTHICK Burgh				Also spelt Aberbrothock, an alternative name for Arbroath, see Montrose D of Bs
ABERCONWY CC	2007-	2007-	BL.W.A.6	
ABERCROMBIE				See Liverpool PB, Abercrombie Div.
ABERDARE BC	1949-83	1949-83	BL.W.M.4	See <i>also</i> Merthyr Tydfil PB, Aberdare Div.
ABERDEEN PB	1832-85	None		Before 1832, a contributing burgh to Aberdeen D of Bs
ABERDEEN CENTRAL BC	1996-2005	1996-2005	BL.S.A.25	
ABERDEEN PB, NORTH Div./ ABERDEEN NORTH BC	1885-	1885/86-87, 1918-39, 1945-	BL.S.A.1 (to 1983); BL.S.A.20 (1984-95); BL.S.A.26 (1996-2005); BL.S.A.32 (from 2006)	
ABERDEEN PB, SOUTH Div./ABERDEEN SOUTH BC	1885-	1885/86-87, 1918-39, 1945-	BL.S.A.2 (to 1983); BL.S.A.21 (1984-95); BL.S.A.27 (1996-2005); BL.S.A.33 (from 2006)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ABERDEEN AND GLASGOW UNIVERSITIES				See Appendix 4
ABERDEENSHIRE PC	Pre-1832-67	None		
ABERDEENSHIRE PC, EASTERN Div.	1868-1918	1885/86	BL.S.A.7	See also East Aberdeenshire CC
ABERDEENSHIRE PC, WESTERN Div.	1868-1918	1885/86	BL.S.A.7/2	See also West Aberdeenshire CC
ABERDEENSHIRE AND KINCARDINESHIRE PC, CENTRAL Div.	1918-48	1918-39, 1945-48	BL.S.A.4	See also Kincardineshire PC
ABERDEENSHIRE AND KINCARDINESHIRE PC, EASTERN Div.	1918-48	1918-39, 1945-48	BL.S.A.5	
ABERDEENSHIRE AND KINCARDINESHIRE PC, KINCARDINE AND WESTERN Div.	1918-48	1918-39, 1945-48	BL.S.A.6	
ABERTILLERY CC	1949-83	1949-83	BL.W.M.9	See also Monmouthshire PC, Abertillery Div.
ABERYSTWYTH Bor.				See Cardigan D of Bs
ABINGDON PB/BC	Pre-1832-85, 1949-83	1863-66, 1868/69-76, 1949-83	SPR.Mic.P.509/BL .B.32 (to 1876); BL.B.32 (from 1949)	See also Berkshire PC, Northern or Abingdon Div., Berkshire PC, Abingdon Div. and Oxford West and Abingdon CC
ACCRINGTON PB/BC	1918-83	1927, 1937-38, 1947-83	SPR.Mic.P.168/BL .A.1 (to 1938); BL.A.1 (from 1947)	See also North East Lancashire PC, Accrington Div.
ACOCK'S GREEN				See Birmingham PB, Acock's Green Div.
ACTON BC	1949-70	1949-70	BL.M.19	See also Middlesex PC, Acton Div, Ealing Acton BC and Ealing Central and Acton BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ADPAR Bor.				See Cardigan D of Bs
AINSTY				See Selby and Ainsty CC
AIRDRIE Burgh				See Falkirk D of Bs, see <i>also</i> Coatbridge and Airdrie BC
AIRDRIE AND SHOTTS CC	1996-	1996-	BL.S.A.28 (to 2005); BL.S.A.34 (from 2006)	
ALDERSHOT CC	1949-	1949-	BL.H.16 (to 1983); BL.A.10 (1984-95); BL.A.18 (1996-2009); BL.A. 27 (from 2010)	See <i>also</i> Hampshire PC, Aldershot Div.
ALDRIDGE-BROWNHILLS BC	1971-	1971-	BL.S.80/2 (to 1983); BL.A.11 (1984-95); BL.A.19 (1996-2009); BL.A.28 (from 2010)	
ALL SAINTS, BIRMINGHAM				See Birmingham All Saints BC
ALTRINCHAM AND SALE PB/BC	1945-95	1947-95	BL.A.5 (to 1983); BL.A.12 (from 1984)	See <i>also</i> Cheshire PC, Altrincham Div. <i>and</i> Wythenshawe and Sale East BC
ALTRINCHAM AND SALE WEST BC	1996-	1996-	BL.A.20 (to 2009); BL.A.29 (from 2010)	
ALYN AND DEESIDE CC	1984-	1984-	BL.W.A.3 (to 1995); BL.W.A.5. (from 1996)	
AMBER VALLEY CC	1984-	1984-	BL.A.13 (to 1995); BL.A.21 (1996-2009); BL.A.30 (from 2010)	
AMERSHAM				See Chesham and Amersham CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
AMLWCH Bor.				See Beaumaris D of Bs
ANDOVER PB	Pre-1832-85	None		Two member seat until 1867; see <i>also</i> Hampshire PC, Western or Andover Div.
ANGLESEY PC/CC	Pre-1832-1983	1885/86, 1897, 1937-38, 1947-83	BL.W.A.1	<i>Subsequently</i> Ynys Môn CC.
ANGUS CC	1996-	1996-	BL.S.A.29 (to 2005); BL.S.A.35 (from 2006)	See <i>also</i> Forfarshire PC
ANGUS EAST CC	1984-95	1984-95	BL.S.A.22	Microfiche copy of 1984 (in regs. of Tayside Region) at SPR.Mic.E.745/BL.S.T.2
ANGUS NORTH				See North Angus and Mearns CC
ANGUS SOUTH				See South Angus CC
ANNAN Burgh				See Dumfries D of Bs
ANNIESLAND				See Glasgow, Anniesland BC
ANSTRUTHER EASTER Burgh				See St Andrews D of Bs
ANSTRUTHER WESTER Burgh				See St Andrews D of Bs
CO. ANTRIM PC	1922-48	1937, 1946/49[sic]	SPR.Mic.P.95/BL.I.A.1 (1937); BL.I.A.1 (1946/49)	Two member seat
ANTRIM EAST				See East Antrim CC
ANTRIM NORTH				See North Antrim CC
ANTRIM SOUTH				See South Antrim CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
APPLEBY				See Westmorland PC, Northern or Appleby Div.
ARBROATH Burgh				See Montrose D of Bs
ARDROSSAN Burgh				See Ayr D of Bs
ARDWICK				See Manchester PB, Ardwick Div./Manchester Ardwick BC
ARFON CC	2007-	2007-	BL.W.A.7	See <i>also</i> Carnarvonshire PC, Northern or Arfon Div.
ARGYLL CC	1949-83	1949-83	BL.S.A.10	
ARGYLL AND BUTE CC	1984-	1984-	BL.S.A.23 (to 1995); BL.S.A.30 (1996-2005); BL.S.A.36 (from 2006)	<i>For Bute, see also</i> Buteshire PC, Ayrshire and Bute PC, and Bute and North Ayrshire CC
ARGYLLSHIRE PC	Pre-1832-1948	1862-88, 1937, 1947-48	BL.S.A.10	
CO. ARMAGH PC/ ARMAGH CC	1922-83	1937, 1947-83	SPR.Mic.P.96/ BL.I.A.4 (1937); BL.I.A.4 (from 1947)	See <i>also</i> Armagh PC, Mid North and South Divs. (Appendix 2) <i>and</i> Newry and Armagh CC
ARRAN				See North Ayrshire and Arran CC
ARUNDEL PB/CC	Pre-1832-67, 1971-95	1971-95	BL.S.154 (to 1983); BL.A.14 (from 1984)	Two member seat before 1832
ARUNDEL AND SHOREHAM CC	1949-70	1949-70	BL.S.154	See <i>also</i> New Shoreham PB, Shoreham CC and East Worthing and Shoreham CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ARUNDEL AND SOUTH DOWNS CC	1996-	1996-	BL.A.22 (to 2009); BL.A.31 (from 2010)	
ASHBURTON PB	Pre-1832-1885	None		Two member seat before 1832; see <i>also</i> Devonshire PC, Mid or Ashburton Div.
ASHFIELD CC	1955-	1955-	BL.N.53 (to 1983); BL.A.15 (1984-95); BL.A.23 (1996-2009) ; BL.A.32 (from 2010)	
ASHFORD CC	1949-	1949-	BL.K.6 (to 1983); BL.A.16 (1984-95); BL.A.24 (1996-2009); BL.A.33 (from 2010)	See <i>also</i> Kent PC, Southern or Ashford Div. <i>and</i> Kent PC, Ashford Div.
ASHTON-UNDER-LYNE PB/BC	1832-	1885/86-87, 1897, 1937-38, 1947-	SPR.Mic.P.184/BL .A.9 (to 1938); BL.A.9 (1947-83); BL.A.17 (1984-95); BL.A.25 (1996-2009); BL.A.34 (from 2010)	
ASTON MANOR PB	1885-1918	1885/86, 1896	SPR.Mic.P.627/BL .W.36/2 (1885/86); SPR Mic.P.215/BL.B.5 8 (1896)	1896 reg. called reg. of par. electors but is the parl. reg.; see <i>also</i> Birmingham PB, Aston Div./ Birmingham Aston BC
ATCHAM				See Shrewsbury and Atcham CC
ATTERCLIFFE				See Sheffield PB, Attercliffe Div./Sheffield Attercliffe BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
AYLESBURY PB/CC	Pre-1832-85, 1949-	1885, 1949-	SPR.Mic.P.15/BL.B.117 (1885 only); BL.B.117 (1949-83); BL.A.18 (1984-95); BL.A.26 (1996-2009); BL.A.35 (from 2010)	Two member seat to 1885; see <i>also</i> Buckinghamshire PC, Mid or Aylesbury Div. <i>and</i> Buckinghamshire PC, Aylesbury Div.
AYLESFORD				See Chatham and Aylesford CC
AYR CC	1949-2005	1949-2005	BL.S.A.14 (to 1983); BL.S.A.24 (1984-95); BL.S.A.31 (from 1996)	
AYR, CARRICK AND CUMNOCK CC	2006-	2006-	BL.S.A.37	
AYR D of Bs	Pre-1832-1948	1862-1914, 1918-36, 1938 (incomplete), 1937, 1939, 1945, 1947-48	BL.S.A.14 (complete 1937, 1939, 1945, 1947-48); BL.S.A.15 (pt Ayr Burgh 1862-67, 1876-86, 1888-1914, 1918-38); BL.S.A.11 (pt Campbelltown Burgh 1863); BL.S.A.10/2 (pt Inverary Burgh 1867-88)	<i>Contributing Burghs:</i> Ardrossan (1918-48), Ayr, Campbelltown (to 1918). Inverary (to 1918), Irvine, Oban (to 1918), Prestwick (1918-48), Saltcoats (1918-48) <i>and</i> Troon (1918-48).
AYRSHIRE PC	Pre-1832-67	1862-67	BL.S.A.14	
AYRSHIRE PC CENTRAL				See Central Ayrshire CC
AYRSHIRE PC, NORTHERN Div.	1868-1918	None		
AYRSHIRE PC, SOUTHERN Div.	1868-1918	None		See <i>also</i> South Ayrshire CC
AYRSHIRE AND BUTE PC, BUTE AND NORTHERN Div.	1918-48	1937, 1947-48	BL.S.A.16	<i>For Bute see also</i> Buteshire PC, Bute and North Ayrshire CC <i>and</i> Argyll and Bute CC.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
AYRSHIRE AND BUTE PC, KILMARNOCK Div.	1918-48	1937, 1947-48	BL.S.A.17	See also Kilmarnock CC and Kilmarnock and Loudon CC.
AYRSHIRE AND BUTE PC, SOUTH AYRSHIRE Div.	1918-48	1937, 1947-48	BL.S.A.18	See also South Ayrshire CC and Ayrshire PC, Southern Div.
AYRSHIRE CENTRAL				See Central Ayrshire CC
AYRSHIRE NORTH				See North Ayrshire and Arran CC
BADENOCH				See Inverness, Nairn, Badenoch and Strathspey CC
BAILLIESTON				See Glasgow Baillieston BC
BALHAM				See Wandsworth PB, Balham and Tooting Div.
BANBURY PB/CC	Pre-1832-85, 1949-	1849-68/69, 1871, 1875, 1877-80, 1949-	SPR.Mic.P.461/BL.O.8 (to 1880); BL.O.8 (1949-83); BL.B.131 (1984-95); BL.B.206 (1996-2009); BL.B.283 (from 2010)	See also Oxfordshire PC, Banbury Div.
BANFF CC	1949-83	1949-83	BL.S.B.1	For Banff Burgh see Elgin D of Bs
BANFF AND BUCHAN CC	1984-	1984-	BL.S.B.7 (to 1995); BL.S.B.8 (1996-2005); BL.S.B.9 (from 2006)	
BANFFSHIRE PC	Pre-1832-1948	1862-63, 1885/86, 1937, 1947	BL.S.B.1	1937 is unbound and cannot be issued to readers
BANGOR Bor. (Wales)				See Carnarvon D of Bs
BANN, UPPER				See Upper Bann CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BARKING PB/BC	1945-	1947-	BL.B.1 (to 1983); BL.B.130 (1984-95); BL.B.207 (1996-2009); BL.B.284 (from 2010)	
BARKING DAGENHAM BC	1971-83	1971-83	BL.B.1/2	See <i>also</i> Dagenham PB/BC
BARKSTON ASH CC	1949-83	1949-83	BL.Y.17	See <i>also</i> West Riding of Yorkshire, Eastern Part PC, Barkston Ash Div. <i>and</i> West Riding of Yorkshire CC, Barkston Div.
BARNARD CASTLE				See Co. Durham PC, Barnard Castle Div.
BARNET CC	1949-70	1949-70	BL.H.54	See <i>also</i> Hertfordshire PC, Barnet Div. <i>and</i> Chipping Barnet BC.
BARNET CHIPPING BARNET BC	1971-83	1971-83	BL.H.54	
BARNET FINCHLEY BC	1971-83	1971-83	BL.M.22	See <i>also</i> Middlesex PC, Finchley Div. <i>and</i> Finchley BC
BARNET HENDON NORTH BC	1971-83	1971-83	BL.H.41	See <i>also</i> Middlesex PC, Hendon Div. <i>and</i> Hendon PB, North Div./Hendon North BC
BARNET HENDON SOUTH BC	1971-83	1971-83	BL.H.42	See <i>also</i> Hendon PB, South Div./Hendon South BC
BARNSLEY PB/BC	1918-83	1937-38, 1947-83	SPR.Mic.P.183/BL .B.5 (to 1938); BL.B.5 (from 1947)	See <i>also</i> West Riding of Yorkshire, Southern Part PC, Barnsley Div.
BARNSLEY CENTRAL BC	1984-	1984-	BL.B.132 (to 1995); BL.B.208 (1996-2009); BL.B.285 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BARNSELEY EAST CC	1984-95, 2010-	1984-95, 2010-	BL.B.133(to 1995); BL.B.286 (from 2010)	
BARNSELEY EAST AND MEXBOROUGH CC	1996-2009	1996-2009	BL.B.209	<i>See also</i> Barnsley East CC
BARNSELEY WEST AND PENISTONE CC	1984-2009	1984-2009	BL.B.134 (to 1995); BL.B.210 (from 1996)	<i>See also</i> West Riding of Yorkshire PC, Penistone Div. <i>and</i> Penistone CC
BARNSTAPLE PB	Pre-1832- 85	None		Two member seat; <i>see also</i> Devonshire PC, North Western or Barnstaple Div. <i>and</i> Devonshire PC, Barnstaple Div.
BARON'S COURT BC	1955-70	1955-70	BL.B.7	
BARROW AND FURNESS CC	1984-	1984-	BL.B.135 (to 1995); BL.B.211 (1996-2009); BL.B.287 (from 2010)	
BARROW IN FURNESS PB/BC	1885-1983	1885/86- 1902, 1904- 15, 1918-31, 1937-38, 1947-83	SPR.Mic.P. 185/BL.B.9 (to 1938); BL.B.9 (from 1947)	
BARRY CC	1949-83	1949-83	BL.W.G.8	<i>See also</i> Glamorganshire PC, Llandaff and Barry Div.
BASILDON BC	1971-2009	1971-2009	BL.B.10 (to 1983); BL.B.136 (1984- 95); BL.B.212 (from 1996)	
BASILDON AND BILLERICAY BC	2010-	2010-	BL.B.288	<i>See also</i> Basildon BC <i>and</i> Billericay CC
BASILDON SOUTH AND EAST THURROCK				<i>See</i> South Basildon <i>and</i> East Thurrock CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BASINGSTOKE CC/BC	1949-	1949-	BL.H.17 (to 1983); BL.B.137 (1984-95); BL.B.213 (1996-2009); BL.B.289 (from 2010)	See <i>also</i> Hampshire PC, Northern or Basingstoke Div. <i>and</i> Hampshire PC, Basingstoke Div.; <i>Note</i> Basingstoke was a PB in the 13th & 14th century but the status was not sustained
BASSETLAW CC	1949-	1949-	BL.N.47 (to 1983); BL.B.138 (1984-95); BL.B.214 (1996-2009); BL.B.290 (from 2010)	See <i>also</i> Nottinghamshire PC, Bassetlaw Div.
BATH PB/BC/CC	Pre-1832-	1844-48, 1850-67, 1872, 1881-1915, 1918-31, 1937-38, 1947-	SPR.Mic.P.44/BL.B.13 (to 1931); SPR.Mic.P.186/BL.B.13 (1937-38); BL.B.13 (1947-83); BL.B.139 (1984-95); BL.B.215 (1996-2009); BL.B.291 (from 2010)	Two member seat until 1918; become a co. constituency in 1996
BATHGATE				See note to Linlithgowshire PC
BATLEY AND MORLEY PB/BC	1918-83	1937-38, 1947-83	SPR.Mic.P.187/BL.B.17 (to 1938); BL.B.17 (from 1947)	See <i>also</i> West Riding of Yorkshire, Eastern Part PC, Morley Div., Morley and Leeds South BC <i>and</i> Morley and Rothwell BC
BATLEY AND SPEN BC	1984-	1984-	BL.B.140 (to 1995); BL.B.216 (1996-2009); BL.B.292 (from 2010)	See <i>also</i> West Riding of Yorkshire, Eastern Part PC, Spen Valley Div. <i>and</i> West Riding of Yorkshire, Spen Valley Div.
BATTERSEA BC	1984-	1984-	BL.B.141 (to 1995); BL.B.217 (1996-2009); BL.B.293 (from 2010)	See <i>also</i> Battersea and Clapham PB, Battersea Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BATTERSEA PB, NORTH Div./ BATTERSEA NORTH BC	1918-70	1937-38, 1947-70	SPR.Mic.P.188/BL .B.21 (to 1938); BL.B.21 (from 1947)	See <i>also</i> Wandsworth Battersea North BC
BATTERSEA PB, SOUTH Div./ BATTERSEA SOUTH BC	1918-70	1937-38, 1947-70	SPR.Mic.P.190/BL .B.22 (to 1938); BL.B.22 (from 1947)	See <i>also</i> Wandsworth Battersea South BC
BATTERSEA AND CLAPHAM PB, BATTERSEA Div.	1885-1918	1897	SPR.Mic.P.188/BL .B.21	See <i>also</i> Battersea BC
BATTERSEA AND CLAPHAM PB, CLAPHAM Div.	1885-1918	1897	SPR.Mic.P.189/BL .B.21/3	See <i>also</i> Wandsworth PB, Clapham Div./ Wandsworth Clapham BC
BATTLE				See Bexhill and Battle CC
BEACONSFIELD CC	1971-	1971-	BL.B.121 (to 1983); BL.B.142 (1983-95); BL.B.218 (1996- 2009); BL.B.294 (from 2010)	
BEARSDEN				See Strathkelvin and Bearsden CC
BEAUMARIS D of Bs	Pre-1832- 85	1852-56, 1859-60, 1862-65	BL.W.A.1/2	<i>Contributing boroughs:</i> Amlwch, Beaumaris, Holyhead <i>and</i> Llangefni
BEBINGTON BC	1949-70	1949-70	BL.B.23	
BEBINGTON AND ELLESMERE PORT BC	1971-83	1971-83	BL.B.23	See <i>also</i> Ellesmere Port and Neston CC
BECKENHAM BC	1949-70, 1984-	1949-70, 1984-	BL.B.24 (to 1970); BL.B.143 (1983- 95); BL.B.219 (1996-2009); BL.B.295 (from 2010)	See <i>also</i> Bromley Beckenham BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BEDFORD PB/CC/BC	Pre-1832-1918, 1949-83, 1996-	1832, 1834-35, 1839, 1845, 1848-74, 1876-91, 1893-1915, 1949-83, 1996-	1027.b.27(2) (1832 only); SPR.Mic.P. 191/BL.B.26 (1834-1915); BL.B.26 (1949-83); BL.B.220 (1996-2009); BL.B.296 (from 2010)	Two member seat until 1885; became a BC in 1996; <i>see also</i> Bedfordshire PC, Bedford Div.
BEDFORDSHIRE PC	Pre-1832-1885	1832-40, 1843-55, 1857, 1859-74, 1876-85	SPR.Mic.P.196/BL .B.31	Two member seat
BEDFORDSHIRE PC, BEDFORD Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.191/BL .B.26 (to 1938); BL.B.26 (from 1947)	AVLs for 1918-19 bd with other Bedfordshire divs. at SPR.Mic.P.191/BL.B.26/2; <i>see also</i> Bedford PB/CC/BC
BEDFORDSHIRE PC, LUTON Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.192/BL .B.27 (to 1938); BL.B.27 (from 1947)	AVLs for 1918-19 bd with other Bedfordshire divs. at SPR.Mic.P.191/BL.B.26/2; <i>see also</i> Bedfordshire PC, Southern or Luton Div. <i>and</i> Luton BC
BEDFORDSHIRE PC, MID BEDFORDSHIRE DIV.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.193/BL .B.28 (to 1938); BL.B.28 (from 1947)	AVLs for 1918-19 bd with other Bedfordshire divs. at SPR.Mic.P.191/BL.B.26/2; <i>see also</i> Mid Bedfordshire CC
BEDFORDSHIRE PC, NORTHERN OR BIGGLESWADE Div.	1885-1918	1885/86-90, 1892-1900, 1902-10, 1912-15	SPR.Mic.P.195/BL .B.30	<i>See also</i> North Bedfordshire CC
BEDFORDSHIRE NORTH EAST				<i>See</i> North East Bedfordshire CC
BEDFORDSHIRE SOUTH				<i>See</i> South Bedfordshire CC
BEDFORDSHIRE SOUTH WEST				<i>See</i> South West Bedfordshire CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BEDFORDSHIRE PC, SOUTHERN OR LUTON Div.	1885-1918	1885/86-90, 1892-1900, 1902-10, 1912-15	SPR.Mic.P.194/BL .B.29	See also Bedfordshire PC, Luton Div. and Luton BC
BEDWELLTY CC	1949-83	1949-83	BL.W.M.10	See also Monmouthshire PC, Bedwellty Div.
CC BEESTON	1971-83	1971-83	BL.N.48/2	1978-79 registers missing
BELFAST PB, EAST Div./ BELFAST, EAST BC	1922-	1937, 1947-	SPR.Mic.P.100/BL .I.B.1 (1937); BL.I.B.1 (1947-83); BL.I.B.6 (1984-95); BL.I.B.10 (from 1996)	
BELFAST PB, NORTH Div./ BELFAST NORTH BC	1922-	1937, 1947-	SPR.Mic.P.101/BL .I.B.2 (1937); BL.I.B.2 (1947-83); BL.I.B.7 (1984-95); BL.I.B.11 (from 1996)	
BELFAST PB, SOUTH Div./ BELFAST SOUTH BC	1922-	1937, 1947-	SPR.Mic.P.102/BL .I.B.3 (1937); BL.I.B.3 (1947-83); BL.I.B.8 (1984-95); BL.I.B.12 (from 1996)	
BELFAST PB, WEST Div./ BELFAST WEST BC	1922-	1937, 1947-	SPR.Mic.P.103/BL .I.B.4 (1937); BL.I.B.4(1947-83); BL.I.B.9 (1984-95); BL.I.B.13 (from 1996)	
BELLSHILL				See Hamilton North and Bellshill BC and Coatbridge, Chryston and Bellshill BC
BELPER CC	1949-83	1949-83	BL.D.20	See also Derbyshire PC, Belper Div.
BERKSHIRE PC	Pre-1832-85	1856-65	SPR.Mic.P.202/BL .B.36	Three member seat from 1832

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BERKSHIRE PC, ABINGDON Div.	1918-48	1919-31, 1937-38, 1947-48	SPR.Mic.P.198/BL .B.32 (to 1938); BL.B.32 (from 1947)	See also Abingdon PB/CC, Berkshire PC, Northern or Abingdon Div. and Oxford West and Abingdon CC
BERKSHIRE PC, EASTERN OR WOKINGHAM Div.	1885-1918	1885/86-1915	SPR.Mic.P.201/BL .B.35	See also Wokingham CC and East Berkshire CC
BERKSHIRE PC, NEWBURY Div.	1918-48	1919-31, 1937-38, 1947-48	SPR.Mic.P.199/BL .B.33 (to 1938); BL.B.33 (from 1947)	See also Berkshire PC, Southern or Newbury Div. and Newbury CC
BERKSHIRE PC, NORTHERN OR ABINGDON Div.	1885-1918	1885/86-1915	SPR.Mic.P.198/BL .B.32	See also Abingdon PB/CC, Berkshire PC, Abingdon Div. and Oxford West and Abingdon CC
BERKSHIRE PC, SOUTHERN OR NEWBURY Div.	1885-1918	1885/86-1915	SPR.Mic.P.199/BL .B.33	See also Berkshire PC, Newbury Div. and Newbury CC
BERKSHIRE PC, WINDSOR Div.	1918-48	1919-31, 1937-38, 1947-48	SPR.Mic.P.200/BL .B.34 (to 1938); BL.B.34 (from 1947)	See also New Windsor PB, Windsor CC and Windsor and Maidenhead CC
BERMONDSEY BC	1949-70	1949-70	BL.B.40	See also Southwark PB, Bermondsey Div./Southwark Bermondsey BC, Southwark and Bermondsey BC and North Southwark and Bermondsey BC
BERMONDSEY PB, ROTHERHITHE Div.	1918-48	1937-39, 1945-48	SPR.Mic.P.204/BL .B.38 (to 1946); BL.B.38 (from 1947)	See also Southwark PB, Rotherhithe Div.
BERMONDSEY PB, WEST BERMONDSEY Div.	1918-48	1937-39, 1945-48	SPR.Mic.P.205/BL .B.39 (to 1946); BL.B.39 (from 1947)	1945-46 donated by Bermondsey Council
BERMONDSEY AND OLD SOUTHWARK BC	2010-	2010-	BL.B.297	See also North Southwark and Bermondsey BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BERWICK AND EAST LOTHIAN CC	1949-83	1949-83	BL.S.B.4 (pt. Berwick 1949-61); BL.S.B.5 (pt. East Lothian 1949-61; complete 1962-83)	See <i>also</i> Berwickshire and Haddingtonshire PC <i>and</i> East Lothian CC
BERWICK UPON TWEED PB/CC	Pre-1832-85, 1949-	1862-85, 1949-	SPR.Mic.P.39/BL.N.34 (to 1885); BL.N.34 (1949-83); BL.B.144 (1984-95); BL.B.221 (1996-2009); BL.B.298 (from 2010)	Two member seat to 1885; see <i>also</i> Northumberland PC, Berwick upon Tweed Div.
BERWICKSHIRE PC	Pre-1832-1918	1885/86	BL.S.B.4	
BERWICKSHIRE AND HADDINGTONSHIRE PC	1918-48	1918-39 (incomplete except for 1937), 1947-48	BL.S.B.2 (pt. Haddingtonshire 1918-39, 1947-48); BL.S.B.3 (pt. Berwickshire 1937, 1947-48)	AVLs for Spring 1919 for Haddingtonshire at BL.S.B.6/4; see <i>also</i> Berwick and East Lothian CC
BERWICKSHIRE, ROXBURGH AND SELKIRK CC	2006-	2006-	BL.S.B.10	
BETHNAL GREEN BC	1949-70	1949-70	BL.B.45	See <i>also</i> Tower Hamlets Bethnal Green and Bow BC
BETHNAL GREEN PB, NORTH EAST Div.	1885-1948	1897-98, 1900, 1937-38, 1947-48	SPR.Mic.P.207/BL.B.43 (to 1938); BL.B.43 (from 1947)	
BETHNAL GREEN PB, SOUTH WEST Div.	1885-1948	1897-98, 1900, 1937-38, 1947-48	SPR.Mic.P.208/BL.B.44 (to 1938); BL.B.44 (from 1947)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BETHNAL GREEN AND BOW BC	1996-	1996-	BL.B.222 (to 2009); BL.B.299 (from 2010)	See <i>also</i> Tower Hamlets PB, Bow and Bromley Div., Poplar PB, Bow and Bromley Div., Tower Hamlets Bethnal Green and Bow BC <i>and</i> Bow and Poplar BC.
BETHNAL GREEN AND STEPNEY BC	1984-95	1984-95	BL.B.145	See <i>also</i> Tower Hamlets PB, Stepney Div., Stepney PB/BC and its divs. <i>and</i> Tower Hamlets Stepney and Poplar BC
BEVERLEY PB/CC	Pre-1832-70, 1949-54, 1984-95	1846-47, 1850-55, 1857-66, 1868/69-70, 1949-54, 1984-95	SPR.Mic.P.671/BL.Y.7 (1846-47, 1850-55, 1857-66, 1868/69-1870); BL.Y.7 (1949-54), 8138.bb.59 (another copy 1868/69 only); BL.B.146 (from 1984)	Two member seat as Bor. Bor. disfranchised for corruption 1870
BEVERLEY AND HOLDERNESS CC	1996-	1996-	BL.B.223 (to 2009); BL.B.300 (from 2010)	See <i>also</i> East Riding of Yorkshire PC, Holderness Div.
BEWDLEY PB	Pre-1832-85	None		See <i>also</i> Worcestershire PC, Western or Bewdley Div. <i>and</i> Worcestershire PC, Bewdley Div.
BEXHILL AND BATTLE CC	1984-	1984-	BL.B.147 (to 1995); BL.B.224 (1996-2009); BL.B.301 (from 2010)	
BEXLEY PB/BC	1945-70	1947-70	BL.B.48	See <i>also</i> Old Bexley and Sidcup BC
BEXLEY BEXLEYHEATH BC	1971-83	1971-83	BL.B.48/3	See <i>also</i> Bexleyheath BC <i>and</i> Bexleyheath and Crayford BC
BEXLEY ERITH AND CRAYFORD BC	1971-83	1971-83	BL.B.48/4	See <i>also</i> Erith and Crayford BC <i>and</i> Bexleyheath and Crayford BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BEXLEY SIDCUP BC	1971-83	1971-83	BL.B.48/2	See <i>also</i> Old Bexley and Sidcup BC
BEXLEYHEATH BC	1984-95	1984-95	BL.B.148	See <i>also</i> Bexley Bexleyheath BC
BEXLEYHEATH AND CRAYFORD BC	1996-	1996-	BL.B.225 (to 2009); BL.B.302 (from 2010)	See <i>also</i> Erith and Crayford BC <i>and</i> Bexley Erith and Crayford BC
BIGGLESWADE				See Bedfordshire PC, Northern or Biggleswade Div.
BILLERICAY CC	1949-70, 1984-2009	1949-70, 1984-2009	BL.E.28 (to 1970); BL.B.149 (1984-95); BL.B.226 (from 1996)	See <i>also</i> Basildon and Billericay BC
BILSTON BC	1949-70	1949-70	BL.W.91	See <i>also</i> Wolverhampton PB, Bilston Div.
BIRKENHEAD PB/BC	1861-1918, 1949-	1861-64, 1885/86, 1897, 1949-	SPR.Mic.P.211/BL .B.54 (to 1897); BL.B.54 (1949-83); BL.B.150 (1984-95); BL.B.227 (1996-2009); BL.B.303 (from 2010)	
BIRKENHEAD PB, EAST Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.209/BL .B.52 (to 1938); BL.B.52 (from 1947)	
BIRKENHEAD PB, WEST Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.210/BL .B.53 (to 1938); BL.B.53 (from 1947)	
BIRMINGHAM PB	1832-85	1859-64	SPR.Mic.P.212/BL .B.56	Two member seat until 1868; three member seat thereafter
BIRMINGHAM PB, ACOCK'S GREEN Div.	1945-48	1947-48	BL.B.57	
BIRMINGHAM ALL SAINTS BC	1955-70	1955-70	BL.B.57/2	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BIRMINGHAM PB, ASTON Div./ BIRMINGHAM ASTON BC	1918-70	Aut.1921- 31, 1937-38, 1947-70	SPR.Mic.P.215/BL .B.58 (to 1938); BL.B.58 (from 1947)	See <i>also</i> Aston Manor PB.
BIRMINGHAM PB, BORDESLEY Div.	1885-1918	1885/86, 1897	SPR.Mic.P.212/BL .B.56	Bd with regs. for all divs. of Birmingham
BIRMINGHAM PB, CENTRAL Div.	1885-1918	1885/86, 1897	SPR.Mic.P.212/BL .B.56	Bd with regs. for all divs. of Birmingham
BIRMINGHAM PB, DERITEND Div.	1918-48	Aut.1921- 31, 1937-38, 1947-48	SPR.Mic.P.216/BL .B.59 (to 1938); BL.B.59 (from 1947)	
BIRMINGHAM PB, DUDDLESTON Div.	1918-48	Aut.1921- 31, 1937-38, 1947-48	SPR.Mic.P.217/BL .B.60 (to 1938); BL.B.60 (from 1947)	
BIRMINGHAM PB, EAST Div.	1885-1918	1885/86, 1897	SPR.Mic.P.212/BL .B.56	Bd with regs. for all divs. for Birmingham
BIRMINGHAM PB, EDGBASTON Div./ BIRMINGHAM EDGBASTON BC	1885-	1885/86, 1897, Aut. 1921-31, 1937-38, 1947-	SPR.Mic.P.212/BL .B.56 (to 1897); SPR.Mic.P.218/BL .B.61 (1921-38); BL.B.61 (1947- 83); BL.B.151 (1984-95); BL.B.228 (1996- 2009); BL.B.304 (from 2010)	Regs for 1885/86 and 1897 bd with other divs. of Birmingham
BIRMINGHAM PB, ERDINGTON Div./ BIRMINGHAM ERDINGTON BC	1918-54, 1971-	Aut. 1921- 31, 1937-38, 1947-54, 1971-	SPR.Mic.P.219/BL .B.62 (to 1938); BL.B.62 (1947- 83); BL.B.152 (1984-95); BL.B.229 (1996- 2009); BL.B.305 (from 2010)	1947 register missing
BIRMINGHAM HALL GREEN BC	1949-	1949-	BL.B.70 (to 1983); BL.B.153 (1984- 95); BL.B.230 (1996-2009); BL.B.306 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BIRMINGHAM PB, HANDSWORTH Div./ BIRMINGHAM HANDSWORTH BC	1918-83	1921-31, 1937-38, 1947-83	SPR.Mic.P.220/BL .B.63 (to 1938); BL.B.63 (from 1947)	See <i>also</i> Staffordshire PC, Handsworth Div.
BIRMINGHAM PB, HOCKLEY DIV.				The originally recommended name for the West Birmingham Div.
BIRMINGHAM HODGE HILL BC	1984-	1984-	BL.B.154 (to 1995); BL.B.231 (1996-2009); BL.B.307 (from 2010)	
BIRMINGHAM PB, KING'S NORTON Div./ BIRMINGHAM KING'S NORTON BC	1918-54	Aut. 1921- 31, 1937-38, 1947-54	SPR.Mic.P.222/BL .B.64 (to 1938); BL.B.64 (from 1947)	
BIRMINGHAM PB, LADYWOOD Div./ BIRMINGHAM LADYWOOD BC	1918-	Aut. 1921- 31, 1937-38, 1947-	SPR.Mic.P.223/BL .B.65 (to 1938); BL.B.65 (1947- 83); BL.B.155 (1984-95); BL.B.232 (1996- 2009); BL.B.308 (from 2010)	
BIRMINGHAM PB, MOSELEY Div.	1918-48	Aut.1921- 31, 1937-38, 1947-48	SPR.Mic.P.224/BL .B.66 (to 1938); BL.B.66 (from 1947)	
BIRMINGHAM PB, NORTH Div.	1885-1918	1885/86, 1897	SPR.Mic.P.212/BL .B.56	Bd with regs. for all divs. of Birmingham
BIRMINGHAM NORTHFIELD BC	1949-	1949-	BL.B.71 (to 1983); BL.B.156 (1984- 95); BL.B.233 (1996-2009); BL.B.309 (from 2010)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BIRMINGHAM PERRY BARR BC	1949-	1949-	BL.B.72 (to 1983); BL.B.157 (1984-95); BL.B.234 (1996-2009); BL.B.310 (from 2010)	
BIRMINGHAM SELLY OAK BC	1955-	1955-	BL.B.72/4 (to 1983); BL.B.158 (1984-95); BL.B.235 (1996-2009); BL.B.311 (from 2010)	
BIRMINGHAM SMALL HEATH BC	1949-95	1949-95	BL.B.72/2 (to 1983); BL.B.159 (from 1984)	
BIRMINGHAM PB, SOUTH Div.	1885-1918	1885/86, 1897	SPR.Mic.P.212/BL .B.56	Bd with regs for all divs. of Birmingham
BIRMINGHAM PB, SPARKBROOK Div./ BIRMINGHAM SPARKBROOK BC	1918-95	Aut. 1921-31, 1937-38, 1947-95	SPR.Mic.P.225/BL .B.67 (to 1938); BL.B.67 (1947-83); BL.B.160 (from 1984)	
BIRMINGHAM SPARKBROOK AND SMALL HEATH BC	1996-2009	1996-2009	BL.B.236	
BIRMINGHAM STECHFORD BC	1949-83	1949-83	BL.B.72/3	
BIRMINGHAM PB, WEST Div.	1885-1918	1885/86, 1897	SPR.Mic.P.212/BL .B.56	Bd with regs for all divs. of Birmingham
BIRMINGHAM PB, WEST BIRMINGHAM Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.226/BL .B.68 (to 1938); BL.B.68 (from 1947)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BIRMINGHAM PB YARDLEY Div./ BIRMINGHAM YARDLEY BC	1918-	Aut. 1921-31, 1937-38, 1947-	SPR.Mic.P.227/BL .B.69 (to 1938); BL.B.69 (1947-83); BL.B.161 (1984-95); BL.B.237 (1996-2009); BL.B.312 (from 2010)	
BISHOP AUCKLAND CC	1949-	1949-	BL.D.60 (to 1983); BL.B.162 (1983-95); BL.B.238(1996-2009); BL.B.313 (from 2010)	See <i>also</i> Co. Durham PC, Bishop Auckland Div.
BISHOP'S STORTFORD				See Hertford and Stortford CC; <i>note</i> Bishop's Stortford was a PB in the 14th cenury but the status was not sustained.
BLABY CC	1971-2009	1971-2009	BL.L.28 (to 1983); BL.B.163 (1984-95); BL.B.239 (from 1996)	See <i>also</i> South Leicestershire CC
BLACKBURN PB/BC	1832-1948, 1955-	1859-60, 63-64, 1885/86, 1897-1915, Aut. 1921-31, 1937-38, 1947-48, 1955-	SPR.Mic.P.228/BL .B.73 (to 1938); BL.B.73 (1947-83); BL.B.164 (1984-95); BL.B.240 (1996-2009); BL.B.314 (from 2010)	Two member seat until 1948
BLACKBURN EAST BC	1949-54	1949-54	BL.B.74	
BLACKBURN WEST BC	1949-54	1949-54	BL.B.75	
BLACKFRIARS				See Glasgow PB, Blackfriars <i>and</i> Hutchestown Div.
BLACKLEY				See Manchester PB, Blackley Div./Manchester Blackley BC;

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BLACKLEY AND BROUGHTON BC	2010-	2010-	BL.B.315	See <i>also</i> Manchester PB, Blackley Div./ Manchester Blackley BC
BLACKPOOL PB	1918-45	Aut. 1921- Spr. 1922, 1923-31, 1937-38	SPR.Mic.P.229/BL .B.76	See <i>also</i> North Lancashire PC, Blackpool Div.
BLACKPOOL PB, NORTH Div./ BLACKPOOL NORTH BC	1945-95	1947-95	BL.B.77 (to 1983); BL.B.165 (from 1984)	
BLACKPOOL NORTH AND CLEVELEYS BC	2010-	2010-	BL.B.316	
BLACKPOOL NORTH AND FLEETWOOD BC	1996-2009	1996-2009	BL.B.241	See <i>also</i> Lancaster and Fleetwood CC
BLACKPOOL PB, SOUTH Div./ BLACKPOOL SOUTH BC	1945-	1947-	BL.B.78 (to 1983); BL.B.166 (1984- 95); BL.B.242 (1996-2009); BL.B.317 (from 2010)	
BLAENAU GWENT CC	1984-	1984-	BL.W.B.3 (to 1995); BL.W.B.6 (from 1996)	
BLAYDON CC/BC	1949-	1949-	BL.D.61 (to 1983); BL.B.167 (1984- 95); BL.B.243 (1996-2009); BL.B.318 (from 2010)	Became a bor. constituency in 1970; see <i>also</i> Co. Durham PC, Blaydon CC/BC
BLYTH BC BLYTH VALLEY CC/BC	1949-83 1984-	1949-83 1984-	BL.B.79 BL.B.168 (to 1995); BL.B.244 (1996-2009); BL.B.319 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BODMIN PB/CC	Pre-1832-85, 1949-83	1832, 1834-63, 1949-83	SPR.Mic.P.60/ BL.C.40 (to 1863); BL.C.40 (from 1949)	Two member seat until 1867; see <i>also</i> Cornwall PC, South Eastern or Bodmin Div. <i>and</i> Cornwall PC, Bodmin Div.
BOGNOR REGIS AND LITTLEHAMPTON CC	1996-	1996-	BL.B.245 (to 2009); BL.B.320 (from 2010)	
BOLSOVER CC	1949-	1949-	BL.D.28 (to 1983); BL.B.169 (1984-95); BL.B.246 (1996-2009); BL.B.321 (from 2010)	
BOLTON PB	1832-1948	1857-1900, 1902-05, 1907-15, 1918-31, 1937-38	SPR.Mic.P.230/BL .B.82	Two member seat
BOLTON EAST BC	1949-83	1949-83	BL.B.83	
BOLTON NORTH EAST BC	1984-	1984-	BL.B.170 (to 1995); BL.B.247 (1996-2009); BL.B.322 (from 2010)	
BOLTON SOUTH EAST BC	1984-	1984-	BL.B.171 (to 1995); BL.B.248 (1996-2009); BL.B.323 (from 2010)	
BOLTON WEST BC/CC	1949-	1949-	BL.B.84 (to 1983); BL.B.172 (1984-95); BL.B.249 (1996-2009); BL.B.324 (from 2010)	
BOOTHFERRY CC	1984-95	1984-95	BL.B.173	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BOOTLE PB/BC	1918-	1937-38, 1947-	SPR.Mic.P.231/BL.B.86 (to 1938); BL.B.86 (1947-83); BL.B.174 (1984-95); BL.B.250 (1996-2009); BL.B.325 (from 2010)	See <i>also</i> South West Lancashire PC, Bootle Div.
BORDERS D of Bs				Alternative name for Hawick D of Bs
BORDESLEY				See Birmingham PB Bordesley Div.
BOSTON PB	Pre-1832-1918	1857-63, 1885, 1897	SPR.Mic.P.77/BL.L.50/3	Two member seat until 1885; see <i>also</i> Lincolnshire, Parts of Holland PC, Holland with Boston Div. <i>and</i> Holland with Boston CC
BOSTON AND SKEGNESS CC	1996-	1996-	BL.B.251 (to 2009); BL.B.326 (from 2010)	
BOSWORTH CC	1949-	1949-	BL.L.23 (to 1983); BL.B.175 (1984-95); BL.B.252 (1996-2009); BL.B.327 (from 2010)	See <i>also</i> Leicestershire PC, Western or Bosworth Div. <i>and</i> Leicestershire PC, Bosworth Div.
BOTHWELL CC	1949-83	1949-83	BL.S.L.1	See <i>also</i> Lanarkshire PC, Bothwell Div.
BOURNEMOUTH PB	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.17/BL.B.90 (to 1938); BL.B.90 (from 1947)	AVLs for 1918 and 1919 at SPR.Mic.P.17/BL.B.90/3
BOURNEMOUTH EAST BC	1971-	1971-	BL.B.91 (to 1983); BL.B.176 (1984-95); BL.B.253 (1996-2009); BL.B.328 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BOURNEMOUTH EAST AND CHRISTCHURCH BC	1949-70	1949-70	BL.B.91	See <i>also</i> Christchurch PB/CC <i>and</i> Christchurch and Lymington BC
BOURNEMOUTH WEST BC	1949-	1949-	BL.B.92 (to 1983); BL.B.177 (1984-95); BL.B.254 (1996-2009); BL.B.329 (from 2010)	
BOW AND POPLAR BC	1984-95	1984-95	BL.B.178	See <i>also</i> Tower Hamlets PB, Bow and Bromley Div., Tower Hamlets PB, Poplar Div., Poplar PB, Bow and Bromley Div., Poplar BC, Tower Hamlets Bethnal Green and Bow BC, Tower Hamlets Stepney and Poplar BC, Bethnal Green and Bow BC <i>and</i> Poplar and Canning Town PC
BRACKNELL CC	1996-	1996-	BL.B.255 (to 2009); BL.B.330 (from 2010)	
BRADFORD PB	1832-85	None		Two member seat
BRADFORD PB, CENTRAL Div./ BRADFORD CENTRAL BC	1885-1954	1897, 1901-15, Aut. 1919-Spr. 1922, Spr. 1923-Aut. 1926, 1928-31, 1937-38, 1947-54	SPR.Mic.P.232/BL.B.94 (to 1938); BL.B.94 (from 1947)	
BRADFORD PB, EAST Div./ BRADFORD EAST BC	1885-1970, 2010-	1897, 1901-15, Aut. 1919-Spr. 1922, Spr. 1923-31, 1937-38, 1947-70, 2010-	SPR.Mic.P.234/BL.B.95 (to 1938); BL.B.95 (1947-70); BL.B.331 (from 2010)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BRADFORD PB, NORTH Div./ BRADFORD NORTH BC	1918-2009	Aut. 1919- Spr. 1922, Spr. 1923- 31, 1937-38, 1947-2009	SPR.Mic.P.236/BL .B.96 (to 1938); BL.B.96 (1947- 83); BL.B.179 (1984-95); BL.B.256 (from 1996)	
BRADFORD PB, SOUTH Div./ BRADFORD SOUTH BC	1918-	Aut. 1919- Spr. 1922, Spr. 1923- 31, 1937-38, 1947-	SPR.Mic.P.237/BL .B.97 (to 1938); BL.B.97 (1947- 83); BL.B.180 (1984-95); BL.B.257 (1996- 2009); BL.B.332 (from 2010)	
BRADFORD PB, WEST Div./ BRADFORD WEST BC	1885-1918, 1955-	1897, 1901- 15, 1955-	SPR.Mic.P.238/BL .B.98 (to 1915); BL.B.98 (1955- 83); BL.B.181 (1984-95); BL.B.258 (1996- 2009); BL.B.333 (from 2010)	
BRADLEY STOKE				See Filton and Bradley Stoke CC
BRAINTREE CC	1971-	1971-	BL.E.18 (to 1983); BL.B.182 (1984- 95); BL.B.259 (1996-2009); BL.B.334 (from 2010)	
BRECHIN Burgh				See Montrose D of Bs
BRECKNOCKSHIRE PC	Pre-1832- 1918	1885/86- 1902	BL.W.B.2	See <i>also</i> Breconshire and Radnorshire PC
BRECON Bor.	Pre-1832- 85	None		
BRECON AND RADNOR CC	1949-95	1949-95	BL.W.B.1 (to 1983); BL.W.B.4 (from 1984)	See <i>also</i> Breconshire and Radnorshire CC. 1954 <i>and</i> 1955 registers missing from container

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BRECON AND RADNORSHIRE CC	1996-	1996-	BL.W.B.7	
BRECONSHIRE				See Brecknockshire PC
BRECONSHIRE AND RADNORSHIRE PC	1918-48	Aut. 1921-32, 1937-38, 1947-48	BL.W.B.1	See <i>also</i> Brecon and Radnorshire CC <i>and</i> Brecknock and Radnorshire CC. 1937-38 are unbound and cannot be issued to readers
BRENT CENTRAL BC	2010-	2010-	BL.B.335	
BRENT EAST BC	1971-2009	1971-2009	BL.W.74 (to 1983); BL.B.183 (1984-95); BL.B.260 (from 1996)	See <i>also</i> Hampstead and Kilburn BC
BRENT NORTH BC	1971-	1971-	BL.W.45 (to 1983); BL.B.184 (1984-95); BL.B.262 (1996-2009); BL.B.336 (from 2010)	
BRENT SOUTH BC	1971-2009	1971-2009	BL.W.46 (to 1983); BL.B.185 (1984-95); BL.B.263 (from 1996)	
BRENTFORD AND CHISWICK BC	1949-70	1949-70	BL.M.20	See <i>also</i> Middlesex PC, Brentford Div., Middlesex PC, Brentford and Chiswick Div. <i>and</i> Hounslow Brentford and Isleworth BC
BRENTFORD AND ISLEWORTH BC	1984-	1984-	BL.B.186 (to 1995); BL.B.261 (1996-2009); BL.B.337 (from 2010)	See <i>also</i> Heston and Isleworth BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BRENTWOOD AND ONGAR CC	1971-	1971-	BL.E.20/2 (to 1983); BL.B.187 (1984-95); BL.B.264 (1996-2009); BL.B.338 (from 2010)	
BRIDGEND CC	1984-	1984-	BL.W.B.5 (to 1995); BL.W.B.8 (from 1996)	
BRIDGETON				See Glasgow PB, Bridgeton Div./Glasgow, Bridgeton BC
BRIDGNORTH PB	Pre-1832-85	1862-63	SPR.Mic.P.532/BL.S.39	Two member seat until 1867
BRIDGWATER PB/CC	Pre-1832-1869, 1949-2009	1865-66, 1949-2009	SPR.Mic.P.48/BL.S.45 (to 1866); BL.S.45 (1949-83); BL.B.188 (1984-95); BL.B.265 (from 1996)	Two member seat until disfranchised for corrupt practices in 1869; <i>see also</i> Somersetshire PC, Bridgwater Div.
BRIDGWATER AND WEST SOMERSET CC	2010-	2010-	BL.B.339	
BRIDLINGTON CC	1949-95	1949-95	BL.Y.8 (to 1983); BL.B.189 (from 1984)	
BRIDPORT PB	Pre-1832-85	1863	SPR.Mic.P.294/BL.D.47/2	Two member seat to 1867
BRIERLEY HILL CC	1949-70	1949-70	BL.S.87	
BRIGG CC	1949-70	1949-70	BL.L.47	See <i>also</i> Lincolnshire PC, North Lindsay or Brigg Div. <i>and</i> Lincolnshire Parts of Lindsey PC, Brigg Div.
BRIGG AND CLEETHORPES CC	1984-95	1984-95	BL.B.190	
BRIGG AND GOOLE CC	1996-	1996-	BL.B.266 (to 2009); BL.B.340 (from 2010)	See <i>also</i> Goole CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BRIGG AND SCUNTHORPE CC	1971-83	1971-83	BL.L.47	See <i>also</i> Glanford and Scunthorpe CC <i>and</i> Scunthorpe CC
BRIGHOUSE AND SPENBOROUGH BC	1949-83	1949-83	BL.B.104	
BRIGHTON PB	1832-1948	1855-1909, 1911-13, 1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.243/BL.B.101 (to 1938); BL.B.101 (from 1947)	Two member seat. 1947-1948 are in poor condition and cannot be issued.
BRIGHTON KEMPTOWN BC	1949-	1949-	BL.B.102 (to 1983); BL.B.191 (1984-95); BL.B.267 (1996-2009); BL.B.341 (from 2010)	
BRIGHTON PAVILION BC	1949-	1949-	BL.B.103 (to 1983); BL.B.192 (1984-95); BL.B.268 (1996-2009); BL.B.342 (from 2010)	
BRIGHTSIDE				See Sheffield PB, Brightside Div./ Sheffield Brightside BC <i>and</i> Sheffield Brightside and Hillsborough BC
BRISTOL PB	Pre-1832-85	1832, 1864, 1866-84	8135.h.5 (1832 only); SPR.Mic.P.245/BL.B.105 (from 1864)	Two member seat
BRISTOL PB, CENTRAL Div./ BRISTOL CENTRAL BC	1918-70	1937-38, 1947-70	SPR.Mic.P.245/BL.B.105 (to 1938); BL.B.105 (from 1947)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BRISTOL PB, EAST Div./ BRISTOL EAST BC	1885-1948, 1984-	1885/6, 1897, 1937-38, 1947-48, 1984-	SPR.Mic.P.247/BL.B.106 (1937-38); BL.B.106 (1947-48); BL.B.193 (1984-95); BL.B.269 (1996-2009); BL.B.343 (from 2010)	Reg. for Knowle Ward (partly in East Div.) for 1937-38 shelved at SPR.Mic.P.261//BL.B.112. 1885/6, 1897 bd with other Bristol divs at SPR.Mic.P.245/105
BRISTOL PB, NORTH Div.	1885-1948	1885/6, 1897, 1937-38, 1947-48	SPR.Mic.P.248/BL.B.107 (1937-38); BL.B.107 (from 1947)	1885/6, 1897 bd with other Bristol divs at SPR.Mic.P.245/105
BRISTOL NORTH EAST BC	1949-83	1949-83	BL.B.111	
BRISTOL NORTH WEST BC	1949-	1949-	BL.B.110 (to 1983); BL.B.194 (1984-95); BL.B.270 (1996-2009); BL.B.344 (from 2010)	
BRISTOL PB, SOUTH Div./ BRISTOL SOUTH BC	1885-	1885/6, 1897, 1937-38, 1947-	SPR.Mic.P.249/BL.B.108 (1937-38); BL.B.108 (1947-83); BL.B.195 (1984-95); BL.B.271 (1996-2009); BL.B.345 (from 2010)	Reg. for Knowle Ward (partly in South Div.) for 1937-38 shelved at SPR.Mic.P.261/BL.B.112 1885/6, 1897 bd with other Bristol divs at SPR.Mic.P.245/105
BRISTOL SOUTH EAST BC	1949-83	1949-83	BL.B.112	
BRISTOL PB, WEST Div./ BRISTOL WEST BC	1885-	1885/6, 1897, 1937-38, 1947-	SPR.Mic.P.250/BL.B.109 (1937-38); BL.B.109 (1947-83); BL.B.196 (1984-95); BL.B.272 (1996-2009); BL.B.346 (from 2010)	1885/6, 1897 bd with other Bristol divs at SPR.Mic.P.245/105

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BRIXTON				See Lambeth PB, Brixton Div./Lambeth Brixton BC
BROADGREEN				See Liverpool Broadgreen BC
BROADLAND CC	2010-	2010-	BL.B.347	
BROMLEY PB/BC	1918-70	1937-38, 1947-70	SPR.Mic.P.251/BL.B.113 (to 1938); BL.B.113 (from 1947)	
BROMLEY AND CHISLEHURST BC	1996-	1996-	BL.B.273 (to 2009); BL.B.348 (from 2010)	See <i>also</i> Kent PC, Chislehurst Div., Chislehurst CC/BC <i>and</i> Bromley Chislehurst BC
BROMLEY BECKENHAM BC	1971-83	1971-83	BL.B.24	See <i>also</i> Beckenham BC
BROMLEY CHISLEHURST BC	1971-83	1971-83	BL.K.8	See <i>also</i> Kent PC, Chislehurst Div., Chislehurst CC/BC <i>and</i> Bromley and Chislehurst BC
BROMLEY ORPINGTON BC	1971-83	1971-83	BL.K.14	See <i>also</i> Kent PC, Orpington Div. <i>and</i> Orpington CC/BC
BROMLEY RAVENSBOURNE BC	1971-83	1971-83	BL.B.113	See <i>also</i> Ravensbourne BC
BROMSGROVE CC	1949-70, 1984-	1949-70, 1984-	BL.W.115 (to 1970); BL.B.197 (1984-95); BL.B.274 (1996-2009); BL.B.349 (from 2010)	Bromsgrove was briefly a PB before 1832 but the status was not sustained.
BROMSGROVE AND REDDITCH CC	1971-83	1971-83	BL.W.115	See <i>also</i> Redditch BC
BROUGHTON				See Blackley and Broughton BC
BROWNHILLS				See Aldridge-Brownhills BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BROXBOURNE CC/BC	1984-	1984-	BL.B.198 (to 1995); BL.B.275 (1996-2009); BL.B.350 (from 2010)	
BROXTOWE CC	1949-70, 1984-	1949-70, 1984-	BL.N.48 (to 1970); BL.B.199 (1984-95); BL.B.276 (1996-2009); BL.B.351 (from 2010)	See also Nottinghamshire PC, Broxtowe Div.
BUCKHAVEN Burgh				See Kirkcaldy D of Bs
BUCKHAVEN AND METHIL Burgh				See Kirkcaldy Burghs BC
BUCKINGHAM PB/CC	Pre-1832-1885, 1949-	1832-46, 1949-	840.m.43 (to 1846); BL.B.118 (1949-83); BL.B.200 (1984-95); BL.B.277 (1996-2009); BL.B.352 (from 2010)	Two member seat until 1867; see also Buckinghamshire PC, Northern or Buckingham Div. and Buckinghamshire PC, Buckingham Div.
BUCKINGHAMSHIRE PC	Pre-1832-1885	1859, 1862, 1885	SPR.Mic.P.15/BL.B.122	Three member seat from 1832; 1862 reg. filmed out of sequence and is to be found at end of reel for Chepping Wycombe PB at SPR. Mic.P.15/BL.B.120/2
BUCKINGHAMSHIRE PC, AYLESBURY Div.	1918-48	1918-19, Spr. 1922-31, 1937-38, 1947-48	SPR.Mic.P.15/BL.B.117 (to 1938); BL.B.117 (from 1947)	AVLs for 1918 bd with other Buckinghamshire divs. at SPR.Mic.P.15/BL.B.122/2; see also Buckinghamshire PC, Mid or Aylesbury Div. and Aylesbury PB/CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BUCKINGHAMSHIRE PC, BUCKINGHAM Div.	1918-48	1918-19, Spr. 1921-31, 1937-38, 1947-48	SPR.Mic. P.15/ BL.B.118 (to 1938); BL.B.118 (from 1947)	AVLs for 1918 bd with other Buckinghamshire divs. at SPR.Mic.P.15/ BL.B.122/2; see also Buckingham PB/CC and Buckinghamshire PC, Northern or Buckingham Div.
BUCKINGHAMSHIRE PC, ETON AND SLOUGH Div.	1945-48	1947-48	BL.B.119	See also Eton and Slough BC and Slough BC
BUCKINGHAMSHIRE PC, MID OR AYLESBURY Div.	1885-1918	1885/86-1915	SPR.Mic.P.15/ BL.B.117	See also Aylesbury PB/BC and Buckinghamshire PC, Aylesbury Div.
BUCKINGHAMSHIRE PC, NORTHERN OR BUCKINGHAM Div.	1885-1918	1885/86-1915	SPR.Mic.P.15/ BL.B.118	See also Buckingham PB/CC and Buckinghamshire PC, Buckingham Div.
BUCKINGHAMSHIRE SOUTH				See South Buckinghamshire CC
BUCKINGHAMSHIRE PC, SOUTHERN OR WYCOMBE Div.	1885-1918	1885/86-1915	SPR.Mic.P.15/ BL.B.121	See also Chepping Wycombe PB and Wycombe CC
BUCKINGHAMSHIRE PC, WYCOMBE Div.	1918-48	1918-19, Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.15/ BL.B.120 (to 1938); BL.B.120 (from 1947)	AVLs for 1918 bd with other Buckinghamshire divs. at SPR.Mic.P.15/BL.B.122/2
BUCKLOW				See Cheshire PC, Bucklow Div.
BUCKROSE				See East Riding of Yorkshire PC, Buckrose Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BURNLEY PB/BC	1868-	1897, 1899, 1937-38, 1947-	SPR.Mic.P.252/BL .B.124 (to 1938); BL.B.124 (1947-83); BL.B.201 (1984-95); BL.B.278 (1996-2009); BL.B.353 (from 2010)	
BURNTISLAND Burgh				See Kirkcaldy D of Bs
BURNTWOOD				See Cannock and Burntwood CC
BURSLEM				See Stoke-on-Trent PB, Burslem Div.
BURTON CC	1949-	1949-	BL.S.80 (to 1983); BL.B.202 (1983-95); BL.B.279 (1996-2009); BL.B.354 (from 2010)	See <i>also</i> Staffordshire PC, Burton Div.
BURY PB	1832-1948	1861-63, 1885/86-93, 1897-1902, 1937-38, 1947-48	SPR.Mic.P.254/BL .B.128 (to 1938); BL.B.128; (from 1947)	
BURY NORTH BC	1984-	1984-	BL.B.203 (to 1995); BL.B.280 (1996-2009); BL.B.355 (from 2010)	
BURY SOUTH BC	1984-	1984-	BL.B.204 (to 1995); BL.B.281 (1996-2009); BL.B.356 (from 2010)	
BURY AND RADCLIFFE BC	1949-83	1949-83	BL.B.129	See <i>also</i> South East Lancashire PC, Radcliffe cum Farnworth Div. <u>and</u> Lancashire PC, Haywood and Radcliffe Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
BURY ST EDMUNDS PB/BC/CC	Pre-1832- 1918, 1949-	1861-63, 1885, 1949-	SPR.Mic.P.23/ BL.S.120 (to 1885); BL.S.120 (1949-83); BL.B.205 (1984- 95); BL.B.282 (1996-2009); BL.B.357 (from 2010)	Two member seat until 1885; see <i>also</i> West Suffolk PC, Bury St Edmunds Div.
BUTE AND NORTH AYRSHIRE CC	1949-83	1949-83	BL.S.A.16	See <i>also</i> Ayrshire and Bute PC, Bute <i>and</i> Northern Div.
BUTESHIRE PC	Pre-1832- 1918	1862-65	BL.S.A.16	
CAERGWYLE Bor.				See Flint D of Bs
CAERNARFON CC	1984-2006	1984-2006	BL.W.C.21 (to 1995); BL.W.C.33 (from 1996)	See <i>also</i> Carnarvon D of Bs
CAERNARVON CC	1949-83	1949-83	BL.W.C.4	
CAERNARVONSHIRE				See Carnarvonshire PC (Note This was the official spelling but 'Caernarvonshire' was increasingly used on the registers after 1918)
CAERPHILLY CC	1949-	1949-	BL.W.G.2 (to 1983); B.L.W.C.22 (1983-95); BL.W.C.34 (from 1996)	See <i>also</i> Glamorganshire PC, Caerphilly Div.
CAERWYS Bor.				See Flint D of Bs
CAITHNESS PC	Pre-1832- 1918	1862-68	BL.S.C.1	
CAITHNESS AND SUTHERLAND PC/CC	1918-95	1937, 1947- 95	BL.S.C.1 (pt. Caithness 1937, 1947-71; complete 1972- 83); BL.S.C.2 (pt. Sutherland 1937, 1947-71); BL.S.C.4 (from 1984)	See <i>also</i> Sutherland PC. 1937 is unbound and cannot be issued to readers

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CAITHNESS, SUTHERLAND AND EASTER ROSS CC	1996-	1996-	BL.S.C.13 (to 2005); BL.S.C.22 (from 2006)	See <i>also</i> Sutherland PC and Ross and Cromarty CC
CALDER VALLEY CC	1984-	1984-	BL.C.91 (to 1995); BL.C.131 (1996-2009); BL.C.171 (from 2010)	
CALNE PB	Pre-1832-85	None		Two member seat before 1832
CAMBERWELL PB, DULWICH Div./CAMBERWELL DULWICH BC	1885-1970	1897-1901, 1937-39, May 45, Oct. 45, Oct. 46, 1947-1970	SPR.Mic.P.255/BL.C.1 (to 1939); BL.C.1 (from 1945)	Service register for May 1945 at SPR.Mic.P.255/BL.C.1; see <i>also</i> Southwark Dulwich BC, Dulwich BC and Dulwich and West Norwood BC
CAMBERWELL PB, NORTH Div.	1885-1948	1897-1901, 1937-39, May 45, Oct. 45, Oct. 46, 1947-48	SPR.Mic.P.256/BL.C.2 (to 1939); BL.C.2 (from 1945)	Service register for May 1945 at SPR.Mic.P.256/BL.C.2
CAMBERWELL PB, NORTH WEST Div.	1918-48	1937-39, Oct. 45, Oct. 46, 1947-48	SPR.Mic.P.257/BL.C.3 (to 1939); BL.C.3 (from 1945)	Service register for May 1945 at SPR.Mic.P.257/BL.C.3
CAMBERWELL PB, PECKHAM Div./CAMBERWELL PECKHAM BC	1885-1970	1897-1901, 1937-39, May 45, Oct. 45, Oct. 46, 1947-70	SPR.Mic.P.258/BL.C.4 (to 1939); BL.C.4 (from 1945)	See <i>also</i> Southwark Peckham BC and Peckham BC
CAMBERWELL AND PECKHAM BC	1996-	1996-	BL.C.132 (to 2009); BL.C.172 (from 2010)	
CAMBORNE AND REDRUTH CC	2010-	2010-	BL.C.173	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CAMBRIDGE PB/BC	Pre-1832-	1885/86, 1897, 1901-05, 1908-09, 1911-15, 1921-23, Aut. 1924-31, 1937-38, 1947-	SPR.Mic.P.90/BL.C.12 (to 1938); BL.C.12 (1947-83); BL.C.92 (1984-95); BL.C.133 (1996-2009); BL.C.174 (from 2010)	Two member seat until 1885. The register for 1937 is bound after that for 1938
CAMBRIDGE UNIVERSITY				See Appendix 4
CAMBRIDGESHIRE PC/CC	Pre-1832-1885, 1918-83	1873, 1875-76 (incomplete Isle of Ely only) 1918-31, 1937-38, 1947-83	SPR.Mic. P.93/BL.I.10 (to 1876); SPR.Mic.P. 85/BL.C.8 (1918-38); BL.C.8 (from 1947)	Three member seat until 1885; regs. for 1873 & 1875-76 are for Isle of Ely only; AVL for Aut. 1919 at SPR.Mic.P.87/BL. C.8/3
CAMBRIDGESHIRE PC, EASTERN OR NEWMARKET Div.	1885-1918	1897-1915	SPR.Mic.P.89/BL.C.8/5	
CAMBRIDGESHIRE NORTH EAST				See North East Cambridgeshire CC
CAMBRIDGESHIRE NORTH WEST				See North West Cambridgeshire CC
CAMBRIDGESHIRE PC, NORTHERN OR WISBECH Div.	1885-1918	None		
CAMBRIDGESHIRE SOUTH				See South Cambridgeshire CC
CAMBRIDGESHIRE SOUTH WEST				See South West Cambridgeshire CC
CAMBRIDGESHIRE PC, WESTERN OR CHESTERTON Div.	1885-1918	1897-1915	SPR.Mic.P.88/BL.C.8/4	
CAMDEN HAMPSTEAD BC	1971-83	1971-83	BL.H.25	See <i>also</i> Hampstead PB/BC <i>and</i> Hampstead and Highgate BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CAMDEN HOLBORN AND ST PANCRAS SOUTH BC	1971-83	1971-83	BL.H.68	See <i>also</i> Finsbury PB, Holborn Div., Holborn PB, St Pancras PB, South Div., Holborn and St Pancras South BC <i>and</i> Holborn and St Pancras BC
CAMDEN ST PANCRAS NORTH BC	1971-83	1971-83	BL.S.8	See <i>also</i> St Pancras PB, North Div./St Pancras North BC
CAMLACHIE				See Glasgow PB, Camlachie Div./Glasgow Camlachie BC
CAMPBELLTOWN Burgh				See Ayr D of Bs
CANNOCK CC	1949-83	1949-83	BL.S.81	See <i>also</i> Staffordshire PC, Cannock Div.
CANNOCK AND BURNTWOOD CC	1984-95	1984-95	BL.C.93	
CANNOCK CHASE CC	1996-	1996-	BL.C.134 (to 2009); BL.C.175 (from 2010)	
CANTERBURY PB/CC	Pre-1832-1918, 1949-	1854-55, 1857-63, 1885/86-1915, 1949-	SPR.Mic.P.4/ BL.K.7 (to1863); SPR.Mic.P.4/ BL.K.7/2 (1885/86-1915); BL.K.7 (1949-83); BL.C.94 (1984-95); BL.C.135 (1996-2009); BL.C.176 (from 2010)	Two member seat to 1885; see <i>also</i> Kent PC, Canterbury Div.
CARDIFF D of Bs	Pre-1832-1918	1880-82, 1884-1915	BL.W.C.8/2	<i>Contributing boroughs:</i> Cardiff, Cowbridge <i>and</i> Llantrisant. Before 1832, it also contained those boroughs contributing to the Swansea D of Bs

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CARDIFF PB, CENTRAL Div./CARDIFF CENTRAL BC	1918-48, 1984-	1918-31, 1937-38, 1947-48, 1984-	BL.W.C.8 (to 1948); BL.W.C.23 (1984-95); BL.W.C.35 (from 1996)	
CARDIFF PB, EAST Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.C.9	1938 missing
CARDIFF NORTH BC	1949-	1949-	BL.W.C.11 (to 1983); BL.W.C.24 (1984-95); BL.W.C.36 (from 1996)	
CARDIFF NORTH WEST BC	1971-83	1971-83	BL.W.C.15	
CARDIFF PB, SOUTH Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.C.10	1937-38 are unbound and cannot be issued to readers
CARDIFF SOUTH AND PENARTH BC	1984-	1984-	BL.W.C.25 (to 1995); BL.W.C.37 (from 1996)	
CARDIFF SOUTH EAST BC	1949-83	1949-83	BL.W.C.12	
CARDIFF WEST BC	1949-	1949-	BL.W.C.13 (to 1983); BL.W.C.26 (1984-95); BL.W.C.38 (from 1996)	
CARDIGAN CC	1949-83	1949-83	BL.W.C.14	<i>See also</i> Ceredigion
CARDIGAN D of Bs	Pre-1832-85	1849-63	BL.W.C.14/2	<i>Contributing boroughs:</i> Aberystwyth, Adpar, Cardigan <i>and</i> Lampeter
CARDIGANSHIRE PC	Pre-1832-1948	1937-38, 1947-48	BL.W.C.14	<i>See also</i> Ceredigion.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CARLISLE PB/BC	Pre-1832-	1841-65, 1871-1901, 1920-31, 1937-38, 1947-	SPR.Mic.P.33/ BL.C.16 (to 1938); BL.C.16 (1947-83); BL.C.95 (1984-95); BL.C.136 (1996-2009); BL.C.177 (from 2010)	Two member seat until 1885
CARLTON CC	1949-83	1949-83	BL.N.52	
CARMARTHEN CC	1949-95	1949 -95	BL.W.C.18 (to 1983); BL.W.C.27 (from 1984)	See also Carmarthenshire PC, Carmarthen Div.
CARMARTHEN D of Bs	Pre-1832-1918	1858, 1863, 1885	BL.W.C.20	<i>Contributing boroughs: Carmarthen and Llanelly</i>
CARMARTHEN EAST AND DINEFWR CC	1996-	1996-	BL.W.C.39	See also Carmarthenshire PC, Eastern Div.
CARMARTHEN WEST AND SOUTH PEMBROKESHIRE CC	1996-	1996-	BL.W.C.40	See also Carmarthenshire PC, Western Div.
CARMARTHENSHIRE PC	Pre-1832-85	1862-64	BL.W.C.18/2	Two member seat from 1832
CARMARTHENSHIRE PC, CARMARTHEN Div.	1918-48	1937-38, 1947-48	BL.W.C.18	See also Carmarthen CC and Carmarthen D of Bs. 1937-38 are unbound and cannot be issued to readers
CARMARTHENSHIRE PC, EASTERN Div.	1885/86-1918	1885/86, 1897	BL.W.C.18/2 (with Western Division)	See also Carmarthen East and Dinefwr CC
CARMARTHENSHIRE PC, LLANELLY Div.	1918-48	1937-38, 1947-48	BL.W.C.19	See also Llanelly CC, subsequently Llanelli CC. 1937-38 are unbound and cannot be issued to readers
CARMARTHENSHIRE PC, WESTERN Div.	1885/86-1918	1885/86, 1897	BL.W.C.18/2 (with Eastern Division)	See also Carmarthen West and South Pembrokeshire CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CARNARVON D of Bs	Pre-1832-1948	1857-63, 1937-38, 1947-48	BL.W.C.1	<i>Contributing boroughs:</i> Bangor, Carnarvon, Conway, Criccieth, Llandudno (from 1918), Llanfairfechan (from 1918), Nevin, Penmawrmawr (from 1918) <i>and</i> Pwllheli; <i>see also</i> Caernarvon CC <i>and</i> Caernarfon CC. 1937-38 are unbound and cannot be issued to readers
CARNARVONSHIRE PC	Pre-1832-85, 1918-48	1863, Aut. 1923 (Incomplete) 1937-1938, 1947-48	BL.W.C.6 (1923 only); BL.W.C.4 (the rest)	Aut. 1923 reg. for par. of Llysarn, Denbighshire only
CARNARVONSHIRE PC, NORTHERN OR ARFON Div.	1885/86-1918	None		
CARNARVONSHIRE PC, SOUTHERN OR EIFION Div.	1885/86-1918	None		
CARRICK, CUMNOCK AND DOON VALLEY CC	1984-2005	1984-2005	BL.S.C.5 (to 1995); BL.S.C.14 (from 1996)	<i>See also</i> Ayr, Carrick and Cumnock CC
CARSHALTON CC	1949-70	1949-70	BL.S.132	<i>See also</i> Surrey PC, Carshalton Div. <i>and</i> Sutton Carshalton BC
CARSHALTON AND WALLINGTON BC	1984-	1984-	BL.C.96 (to 1995); BL.C.137 (1996-2009); BL.C.178 (from 2010)	
CASTLE POINT BC	1984-	1984-	BL.C.97 (to 1995); BL.C.138 (1996-2009); BL.C.179 (from 2010)	
CASTLEFORD				<i>See</i> Pontefract and Castleford BC/CC <i>and</i> Normanton, Pontefract and Castleford CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CATHCART				See Glasgow PB, Cathcart Div./Glasgow Cathcart BC
CEFNLLYS Bor.				See Radnor D of Bs
CENTRAL ABERDEEN				See Aberdeen Central BC
CENTRAL AYRSHIRE CC	1949-83, 2006-	1949-83, 2006-	BL.S.A.19 (to 1983); BL.S.C.23 (from 2006)	
CENTRAL BARNSELY				See Barnsley Central BC
CENTRAL BIRMINGHAM				See Birmingham PB, Central Div.
CENTRAL BRADFORD				See Bradford PB, Central Div./Bradford Central BC
CENTRAL BRENT				See Brent Central BC
CENTRAL BRISTOL				See Bristol PB, Central Div./Bristol Central BC
CENTRAL CARDIFF				See Cardiff PB, Central Div./Cardiff Central BC
CENTRAL CROYDON				See Croydon Central BC
CENTRAL DEVON CC	2010-	2010-	BL.C.180	
CENTRAL DONCASTER				See Doncaster Central BC
CENTRAL DUNBARTONSHIRE CC	1971-83	1971-83	BL.S.D.5/12	
CENTRAL EALING				See Ealing Central and Acton BC
CENTRAL EDINBURGH				See Edinburgh PB, Central Div./Edinburgh Central BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CENTRAL FIFE CC	1971-2005	1971-2005	BL.S.F.2/2 (to 1983); BL.S.C.6 (1984-95); BL.S.C.15 ((from 1996)	See also Glenrothes CC
CENTRAL FINSBURY				See Finsbury PB, Central Div.
CENTRAL GLASGOW				See Glasgow PB, Central Div./Glasgow Central BC
CENTRAL HACKNEY				See Hackney PB, Central Div./ Hackney Central BC
CENTRAL HARROW				See Harrow PB, Central Div./Harrow Central BC
CENTRAL HULL				See Kingston-upon-Hull PB, Central Div./ Kingston-upon-Hull Central BC
CENTRAL ISLINGTON				See Islington Central BC
CENTRAL KINGSTON-UPON-HULL				See Kingston-Upon-Hull PB, Central Div./ Kingston-upon-Hull Central BC
CENTRAL LAMBETH				See Lambeth Central BC
CENTRAL LEEDS				See Leeds PB, Central Div./Leeds Central BC
CENTRAL MANCHESTER				See Manchester Central BC
CENTRAL NEWCASTLE				See Newcastle-upon-Tyne PB, Central Div./ Newcastle-upon-Tyne Central BC
CENTRAL NORFOLK CC	1949-70	1949-70	BL.N.20	See also Norfolk PC, Mid Div. and Mid Norfolk CC
CENTRAL NOTTINGHAM				See Nottingham PB, Central Div./Nottingham Central BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CENTRAL OLDHAM				See Oldham Central and Royton BC
CENTRAL PORTSMOUTH				See Portsmouth PB, Central Div.
CENTRAL SEFTON				See Sefton Central CC
CENTRAL SHEFFIELD				See Sheffield PB, Central Div.
CENTRAL SOUTHWARK				See Southwark PB, Central Div.
CENTRAL STOKE-ON-TRENT				See Stoke-on-Trent BC, Central Div.
CENTRAL SUFFOLK CC	1984-95	1984-95	BL.C.98	
CENTRAL SUFFOLK AND NORTH IPSWICH CC	1996-	1996-	BL.C.139 (to 2009); BL.C.181 (from 2010)	See also Ipswich PB/BC
CENTRAL SUNDERLAND				See Sunderland Central BC
CENTRAL WANDSWORTH				See Wandsworth PB, Central Div.
CENTRAL YORK				See York Central BC
CEREDIGION CC	1996-	1996-	BL.W.C.41 (from 1996)	See also Cardigan CC and Cardiganshire PC
CEREDIGION AND NORTH PEMBROKE CC	1984-95	1984-95	BL.W.C.28	
CHARNWOOD CC	1996-	1996-	BL.C.140 (to 2009); BL.C.182 (from 2010)	
CHATHAM PB	1832-1918	1854, 1887-91, 1897, 1899, 1901-03	SPR.Mic.P.495/BL.R.12	See also Rochester PB, Chatham Div. and Rochester and Chatham BC
CHATHAM AND AYLESFORD CC	1996-	1996-	BL.C.141 (to 2009); BL.C.183 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CHEADLE CC/BC	1949-	1949-	BL.C.37 (to 1983); BL.C.99 (1983-95); BL.C.142 (1996-2009); BL.C.184 (from 2010)	Became a bor. constituency in 1970
CHEAM				See Sutton and Cheam BC
CHEETHAM				See Manchester Cheetham BC
CHELMSFORD CC/BC	1949-95, 2010-	1949-95, 2010-	BL.E.19 (to 1983); BL.C.100 (1984-95); BL.C.185 (from 2010)	See <i>also</i> Essex PC, Mid or Chelmsford Div., Essex PC, Chelmsford Div., Maldon and East Chelmsford CC <i>and</i> West Chelmsford CC; <i>Note</i> Chelmsford was a PB in the 14th century but the status was not sustained
CHELMSFORD WEST				See West Chelmsford CC
CHELSEA PB/BC	1868-1970, 1984-95	1897-1900, 1937-38, 1947-70, 1984-95	SPR.Mic.P.259/BL.C.20 (to 1938); BL.C.20 (1947-70); BL.C.101 (from 1984)	Two member seat until 1885; see <i>also</i> Kensington and Chelsea Chelsea BC <i>and</i> Kensington and Chelsea BC
CHELSEA AND FULHAM BC	2010-	2010-	BL.C.186	See <i>also</i> Hammersmith and Fulham BC <i>and</i> Kensington and Chelsea BC
CHELTENHAM PB/BC	1832-	1853-57, 1859-63, 1870, 1897-1915, 1918-31, 1937-38, 1947-	SPR.Mic.P.260/BL.C.24 (to 1938); BL.C.24 (1947-83); BL.C.102 (1984-95); BL.C.143 (1996-2009); BL.C.187 (from 2010)	
CHEPPING WYCOMBE PB	Pre-1832-1885	1862, 1864, 1871, 1873-85	SPR.Mic.P.15/BL.B.120/2	Two member seat until 1867; see <i>also</i> Buckinghamshire PC, Southern or Wycombe Div., Buckinghamshire PC, Wycombe Div. <i>and</i> Wycombe CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CHERTSEY CC	1949-70	1949-70	BL.S.133	Surrey PC, North Western or Chertsey Div. <i>and</i> Surrey PC, Chertsey Div.
CHERTSEY AND WALTON BC	1971-95	1971-95	BL.S.133 (to 1983); BL.C.103 (from 1984)	See <i>also</i> Esher and Walton BC
CHESHAM AND AMERSHAM CC	1971-	1971-	BL.B.117/2 (to 1983); BL.C.104 (1984-95); BL.C.144 (1996-2009); BL.C.188 (from 2010)	
CHESHIRE PC, ALTRINCHAM Div.	1885-1945	1897-1909, 1911-15, 1918-31, 1937-38	SPR.Mic.P.169/ BL.A.5	AVLs for 1918-19 at SPR.Mic.P.169/ BL.A.5/2; see <i>also</i> Altrincham and Sale PB/BC
CHESHIRE PC, BUCKLOW Div.	1945-48	1947-48	BL.C.28	
CHESHIRE PC, CHESTER Div.				Originally recommended name for the City of Chester Div.
CHESHIRE PC, CITY OF CHESTER Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.262/BL .C.29 (to 1938); BL.C.29 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.262/BL.C.29/2; see <i>also</i> Chester PB <i>and</i> City of Chester CC
CHESHIRE PC, CREWE Div.	1885-1948	1918-31, 1937-38, 1947-48	SPR.Mic.P.263/BL .C.30 (to 1938); BL.C.30 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.263/BL.C.30/3; AVLs for 1920-31, 1938 at SPR.Mic.P.263/ BL.C.30: see <i>also</i> Crewe CC
CHESHIRE PC, EDDISBURY Div.	1885-1948	1918-31, 1937-38, 1947-48	SPR.Mic.P.265/ BL.C.31 (to 1938); BL.C.31 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.265/BL.C.31/3; AVLs for 1920-31, 1937-38 at SPR.Mic.P.265/BL.C.31: see <i>also</i> Eddisbury CC
CHESHIRE PC, HYDE Div.	1885-1918	None		See <i>also</i> Cheshire PC, Stalybridge and Hyde Div. <i>and</i> Stalybridge and Hyde CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CHESHIRE PC, KNUTSFORD Div.	1885-1948	1918-31, 1937-38, 1947-48	SPR.Mic.P.270/BL.C.32 (to 1938); BL.C.32 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.270/BL.C.32/3; see <i>also</i> Knutsford CC
CHESHIRE PC, MACCLESFIELD Div.	1885-1948	1918-31, 1937-38, 1947-48	SPR.Mic.P.271/BL.C.33 (to 1938); BL.C.33 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.271/BL.C.33/3; see <i>also</i> Macclesfield PB/CC
CHESHIRE PC, MID CHESHIRE Div.	1868-85	None		Two member seat
CHESHIRE PC, NORTH CHESHIRE Div.	1868-85	None		Two member seat
CHESHIRE PC, NORTHERN Div.	1832-67	None		Two member seat
CHESHIRE PC, NORTHWICH Div.	1885-1948	1918-31, 1937-38, 1947-48	SPR.Mic.P.272/BL.C.34 (to 1938); BL.C.34 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.272/BL.C.34/3; see Northwich CC
CHESHIRE PC, SOUTH CHESHIRE Div.	1868-85	None		Two member seat
CHESHIRE PC, SOUTHERN Div.	1832-67	1836	8135.dd.27	Two member seat
CHESHIRE PC, STALYBRIDGE Div.				Originally recommended name for the Stalybridge and Hyde Div.
CHESHIRE PC, STALYBRIDGE AND HYDE Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.273/BL.C.35 (to 1938); BL.C.35 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.273/BL.C.35/3; see <i>also</i> Cheshire PC, Hyde Div. <i>and</i> Stalybridge and Hyde CC
CHESHIRE PC, WIRRAL Div.	1885-1948	1918-31, 1937-38, 1947-48	SPR.Mic.P.274/BL.C.36 (to 1938); BL.C.36 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.274/BL.C.36/3; see <i>also</i> Wirral CC
CHESTER PB	Pre-1832-1918	1885/86, 1897	SPR.Mic.P.262/BL.C.29	Two member seat until 1885; see <i>also</i> Cheshire PC, City of Chester Div. <i>and</i> City of Chester CC
CHESTER-LE-STREET CC	1949-83	1949-83	BL.D.62	See <i>also</i> Co. Durham PC, Chester-Le-Street Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CHESTERFIELD BC	1949-	1949-	BL.D.21 (1983); BL.C.105 (1984-95); BL.C.145 (1996-2009); BL.C.189 (from 2010)	See <i>also</i> Derbyshire PC, Chesterfield Div.
CHESTERTON				See Cambridgeshire PC, Western or Chesterton Div.
CHICHESTER PB/CC	Pre-1832-85, 1949-	1835-41, 1949-	SPR.Mic.P.594/BL.S.151 (to 1841); BL.S.151 (1949-83); BL.C.106 (1984-95); BL.C.146 (1996-2009); BL.C.190 (from 2010)	Two member seat until 1867; see <i>also</i> Sussex PC, SouthWestern or Chichester Div. <i>and</i> West Sussex PC, Chichester Div.
CHIGWELL CC	1955-70	1955-70	BL.E.29	
CHINGFORD BC	1984-95	1984-95	BL.C.107	See <i>also</i> Waltham Forest Chingford BC
CHINGFORD AND WOODFORD GREEN BC	1996-	1996-	BL.C.147 (to 2009); BL.C.191 (from 2010)	See <i>also</i> Woodford PB/BC, Wanstead and Woodford BC <i>and</i> Redbridge Wanstead and Woodford BC
CHIPPENHAM PB/CC	Pre-1832-85, 1949-83, 2010-	1863-66, 1868/69, 1949-83, 2010-	SPR.Mic.P.638/BL.W.79 (1863-66, 1868/69) BL.W.79 (1949-83); BL.C.192 (from 2010)	Two member seat to 1867; see <i>also</i> Wiltshire PC, NorthWestern or Chippenham Div. <i>and</i> Wiltshire PC, Chippenham Div.
CHIPPING BARNET BC	1984-	1984-	BL.C.108 (to 1995); BL.C.148 (1996-2009); BL.C.193 (from 2010)	See <i>also</i> Hertfordshire PC, Barnet Div. <i>and</i> Barnet CC
CHISLEHURST CC/BC	1949-70, 1984-95	1949-70, 1984-95	BL.K.8 (to 1970); BL.C.109 (from 1984)	See <i>also</i> Kent PC, Chislehurst Div., Bromley Chislehurst BC <i>and</i> Bromley and Chislehurst BC; a BC from 1984.
CHISWICK				See Middlesex PC, Brentford and Chiswick Div. <i>and</i> Brentford and Chiswick BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CHORLEY CC	1949-	1949-	BL.L.75 (to 1983); BL.C.110 (1984-95); BL.C.149 (1996-2009); BL.C.194 (from 2010)	See <i>also</i> North Lancashire PC, Chorley Div. <i>and</i> Lancashire PC, Chorley Div.
CHRISTCHURCH PB/CC	Pre-1832-1918, 1984-	1854, 1864-66, 1868/69-74, 1876-79, 1885-87, 1892-1902, 1904-05, 1907-08, 1913-15, 1984-	SPR.Mic.P.17/ BL.H.19/2 (to 1915); BL.C.111 (1984-95); BL.C.150 (1996-2009); BL.C.195 (from 2010)	Two member seat before 1832; see <i>also</i> Hampshire PC, New Forest and Christchurch Div. <i>and</i> Bournemouth East and Christchurch BC
CHRISTCHURCH AND LYMINGTON BC	1971-83	1971-83	BL.B.91/2	See <i>also</i> Lymington PB
CHRYSTON				See Coatbridge and Chryston BC <i>and</i> Coatbridge, Chryston and Bellshill BC
CINQUE PORTS				A federation of bors. in Kent and Sussex with a separate writ system for Parl. abolished in 1855; see Dover, Hastings, Hythe, Rye and Sandwich; before 1832 New Romney, Seaford and Winchelsea were also Parl. bors.
CIRENCESTER PB	Pre-1832-85	1849, 1851-53, 1856-57, 1860-64	SPR.Mic.P.322/BL .G.8	Two member seat until 1867; see <i>also</i> Gloucestershire PC, Eastern or Cirencester Div.
CIRENCESTER AND TEWKESBURY CC	1949-95	1949-95	BL.G.8 (to 1983); BL.C.112 (from 1984)	See <i>also</i> Gloucestershire PC, Eastern or Cirencester Div., Gloucestershire PC, Northern or Tewkesbury Div., Gloucestershire PC, Cirencester and Tewkesbury Div. <i>and</i> Tewkesbury PB/BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CITIES OF LONDON AND WESTMINSTER BC	1949-70, 1996-	1949-70, 1996-	BL.L.72 (to 1970); BL.C.151 (1996-2009); BL.C.196 (from 2010)	See <i>also</i> City of London PB, Westminster PB (and divs.) <i>and</i> City of London and Westminster South BC
CITY OF CHESTER CC	1949-	1949-	BL.C.29 (to 1983); BL.C.113 (1984-95); BL.C.152 (1996-2009); BL.C.197 (from 2010)	See <i>also</i> Cheshire PC, City of Chester Div. <i>and</i> Chester PB
CITY OF DURHAM CC	1984-	1984-	BL.C.114 (to 1995); BL.C.153 (1996-2009); BL.C.198 (from 2010)	See <i>also</i> Durham PB/CC <i>and</i> Co. Durham PC, Durham Div.
CITY OF LONDON PB	Pre-1832-1948	1832, 1840, 1848, 1859-70, 1873-91, 1893-1915, 1918-31, 1937-38, 1947-48	797.l.18 & 010349.v.43 (1832 - 2 copies); 797.l.19 (1840); 1302.k.19(2) (1848); SPR.Mic.P.394/BL.L.71 (1859-1938); BL.L.71 (from 1947)	Four member seat until 1885, two member seat thereafter; see <i>also</i> Cities of London and Westminster BC
THE CITY OF LONDON AND WESTMINSTER SOUTH BC	1971-95	1971-95	BL.L.72 (to 1983); BL.C.115 (from 1984)	See <i>also</i> Westminster PB
CITY OF WESTMINSTER PADDINGTON BC	1971-83	1971-83	BL.P.2	See <i>also</i> Paddington PB (and divs.)
CITY OF WESTMINSTER ST MARYLEBONE BC	1971-83	1971-83	BL.S.4	See <i>also</i> Marylebone PB and St Marylebone PB/BC (and divs.) 1976 missing from container

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CITY OF WORCESTER PB	Pre-1832-1948	1843-45, 1847-50, 1852-64, 1868/9-92, 1895-1915, 1937-38, Sup. Register Mar. 1946, 1947-48	BL.W.117	Two member seat to 1885; see <i>also</i> Worcester BC
CITY OF YORK PB/BC	Pre-1832-1918, 1996-2009	1832, 1847-65, 1868-1868/69, 1996-2009	10347.f.8(8) (1832 only); SPR.Mic.P.646/BL.Y.1 (1847-69); BL.C.154 (from 1996)	Two member seat until 1918; see <i>also</i> York PB/BC, and York Central BC
CLACKMANNAN CC	1984-95	1984-95	BL.S.C.7	See <i>also</i> Stirlingshire and Clackmannanshire PC
CLACKMANNAN AND EAST STIRLINGSHIRE CC	1949-83	1949-83	BL.S.S.3	See <i>also</i> Stirlingshire and Clackmannanshire PC, Clackmannan and Eastern Div.
CLACKMANNANSHIRE AND KINROSS-SHIRE PC	1832-1918	1862-63	BL.S.S.1 (pt. Clackmannanshire)	See <i>also</i> Perthshire and Kinross-shire PC
CLACTON CC	2010-	2010-	BL.C.199	
CLAPHAM				See Battersea and Clapham PB, Clapham Div.
CLAY CROSS				See Derbyshire PC, Clay Cross Div.
CLAYTON				See Manchester PB, Clayton Div./Manchester Clayton BC
CLEETHORPES CC	1996-	1996-	BL.C.155 (to 2009); BL.C.200 (from 2010)	See <i>also</i> Brigg and Cleethorpes CC
CLEVELAND CC	1949-70	1949-70	BL.Y.10	See <i>also</i> North Riding of Yorkshire PC, Cleveland Div. and Middlesbrough South and East Cleveland CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CLEVELAND AND WHITBY CC	1971-83	1971-83	BL.Y.14	See also Whitby PB, North Riding of Yorkshire PC, Whitby Div., North Riding of Yorkshire PC, Scarborough and Whitby Div. and Scarborough and Whitby CC
CLEVELEYS				See Blackpool North and Cleveleys BC
CLIFTON-DARTMOUTH-HARDNESS				See Dartmouth PB
CLITHEROE PB/CC	Pre-1832-85, 1949-83	1847-56, 1858, 1860-67, 1949-83	SPR.Mic.P.397/BL.L.76 (to 1867); BL.L.76 (from 1949)	See also NorthEast Lancashire PC, Clitheroe Div. and Lancashire PC, Clitheroe Div.
CLWYD NORTH WEST CC	1984-95	1984-95	BL.W.C.29	
CLWYD SOUTH CC	1996-	1996-	BL.W.C.42	
CLWYD SOUTH WEST CC	1984-95	1984-95	BL.W.C.30	
CLWYD, VALE OF				See Vale of Clwyd CC
CLWYD WEST CC	1996-	1996-	BL.W.C.43	
CLYDEBANK AND KILSYTH CC	1984-2005	1984-2005	BL.S.C.8 (to 1995); BL.S.C.16 (from 1996)	For Clydebank Burgh, see Dumbarton D of Bs
CLYDESDALE CC	1984-2005	1984-2005	BL.S.C.9 (to 1995); BL.S.C.17 (from 1996)	See also Dumfriesshire, Clydesdale and Tweeddale CC
COASTAL SUFFOLK				See Suffolk Coastal CC
COATBRIDGE AND AIRDRIE BC	1949-83	1949-83	BL.S.L.2	See also Lanarkshire PC, Coatbridge Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
COATBRIDGE AND CHRYSTON BC	1996-2005	1996-2005	BL.S.C.18	
COATBRIDGE , CHRYSTON AND BELLSHILL BC	2006-	2006-	BL.S.C.24	
COCKERMOUTH PB	Pre-1832-85	None		See also Cumberland PC, Southern or Cockermouth Div. and Cumberland PC, Penrith and Cockermouth Div.
COLCHESTER PB/CC/BC	Pre-1832-1918, 1949-83, 1996-	1846-50, 1852-55, 1857-58, 1860-63, 1879-89, 1895-1915, 1949-83, 1996-	SPR.Mic.P.308/BL.E.20 (to 1915); BL.E.20 (1949-83); BL.C.156 (1996-2009); BL.C.201 (from 2010)	Two member seat until 1885; BC from 1996; see also Essex PC, Colchester Div., North Colchester CC and South Colchester and Maldon CC
COLLEGE				See Glasgow PB, College Div.
COLNE (Lancashire)				See Nelson and Colne PB/BC
COLNE VALLEY CC [Yorkshire]	1949-	1949-	BL.Y.18 (to 1983); BL.C.116 (1984-95); BL.C.157 (1996-2009); BL.C.202 (from 2010)	See also West Riding of Yorkshire, Southern Part PC, Colne Valley Div. and West Riding of Yorkshire PC, Colne Valley Div.
CONGLETON CC	1984-	1984-	BL.C.118 (to 1995); BL.C.158 (1996-2009); BL.C.203 (from 2010)	
CONSETT CC	1949-83	1949-83	BL.D.63	See also Co. Durham PC, Consett Div.
CONWAY CC	1949-83	1949-83	BL.W.C.5	For Conway Bor. see Carnarvon D of Bs; see also Conwy CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CONWY CC	1984-2006	1984-2006	BL.W.C.31 (to 1995); BL.W.C.44 (from 1996)	See <i>also</i> Meirionnydd Nant Conwy CC
COPELAND CC	1984-	1984-	BL.C.117 (to 1995); BL.C.159 (1996-2009); BL.C.204 (from 2010)	
CORBY CC	1984-	1984-	BL.C.119 (to 1995); BL.C.160 (1996-2009); BL.C.205 (from 2010)	
CORNWALL PC, BODMIN Div.	1918-48	1922-Spr. 1923, 1924-31, 1937-38, 1947-48	SPR.Mic.P.60/ BL.C.40 (to 1938); BL.C.40 (from 1947)	See <i>also</i> Cornwall PC, South Eastern or Bodmin Div. <i>and</i> Bodmin PB/CC
CORNWALL PC, CAMBORNE Div.	1918-48	Aut.1922-31, 1937-38, 1947-48	SPR.Mic.P.61/ BL.C.41 (to 1938); BL.C.41 (from 1947)	See <i>also</i> Cornwall PC, North Western or Camborne Div. <i>and</i> Falmouth and Camborne CC
CORNWALL PC, EASTERN Div.	1832-85	None		Two member seat
CORNWALL PC, LAUNCESTON Div.				Originally recommended name for the Northern Div.
CORNWALL PC, MID OR ST AUSTELL Div.	1885-1918	1885/86, 1897, 1906	SPR.Mic.P.67/ BL.C.46/2	See <i>also</i> Truro and St Austell CC
CORNWALL PC, NORTH EASTERN OR LAUNCESTON Div.	1885-1918	1885/86, 1897, 1906	SPR.Mic.P.62/ BL.C.42	See <i>also</i> Launceston PB
CORNWALL PC, NORTH WESTERN OR CAMBORNE Div.	1885-1918	1885/86, 1897, 1906	SPR.Mic.P.61/ BL.C.41	See <i>also</i> Cornwall PC, Camborne Div. <i>and</i> Falmouth and Camborne CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CORNWALL PC, NORTHERN Div.	1918-48	Aut. 1922-31, 1937-38, 1947-48	SPR.Mic.P.62/ BL.C.42 (to 1938); BL.C.42 (from 1947)	See <i>also</i> North Cornwall CC
CORNWALL PC, PENRYN AND FALMOUTH Div.	1918-48	Aut.1922-Spr. 1926, 1927-31, 1937-38, 1947-48	SPR.Mic.P.63/ BL.C.43 (to 1938); BL.C.43 (from 1947)	See <i>also</i> Penryn and Falmouth PB <i>and</i> Falmouth and Camborne CC
CORNWALL PC, ST IVES Div.	1885-1948	1885/86, 1897, 1906, Aut.1922-31, 1937-38, 1947-48	SPR.Mic.P.64/ BL.C.44 (to 1938); BL.C.44 (from 1947)	See St Ives PB/CC <i>and</i> Cornwall, Western or St Ives Div.
CORNWALL PC, SOUTH EASTERN OR BODMIN Div.	1885-1918	1885/86, 1897, 1906	SPR.Mic.P.60/ BL.C.40	See <i>also</i> Bodmin PB/CC, Cornwall PC, Bodmin Div. <i>and</i> South East Cornwall CC
CORNWALL PC, TRURO Div.	1885-1918	1885/86, 1897, 1906	SPR.Mic.P.66/ BL.C.46	See <i>also</i> Truro CC <i>and</i> Truro and St Austell CC
CORNWALL PC, WESTERN Div.	1832-85	None		Two member seat
CORNWALL PC, WESTERN OR ST IVES Div.	1885-1918	1885/86, 1897, 1906	SPR.Mic.P.64/ BL.C.44	See <i>also</i> St Ives PB/CC <i>and</i> Cornwall PC, St Ives Div.
COTSWOLD CC	1996-	1996-	BL.C.161 (to 2009); BL.C.206 (from 2010)	
COVENTRY PB	Pre-1832-1945	1858, 1860, 1862-65, 1885/86-1915, 1918-Spr. 1919, Spr. 1920-1931, 1937-38	SPR.Mic.P.275/BL.C.47	Two member seat until 1885
COVENTRY PB, EAST Div./ COVENTRY EAST BC	1945-70	1947-70	BL.C.48	1967-70 registers Mislaidd
COVENTRY NORTH BC	1949-70	1949-70	BL.C.51	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
COVENTRY NORTH EAST BC	1971-	1971-	BL.C.51/2 (to 1983); BL.C.120 (1984-95); BL.C.162 (1996-2009); BL.C.207 (from 2010)	
COVENTRY NORTH WEST BC	1971-	1971-	BL.C.49/2 (to 1983); BL.C.121 (1984-95); BL.C.163 (1996-2009); BL.C.208 (from 2010)	
COVENTRY SOUTH BC	1949-70, 1996-	1949-70, 1996-	BL.C.50 (to 1970); BL.C.164 (1996-2009); BL.C.209 (from 2010)	
COVENTRY SOUTH EAST BC	1971-95	1971-95	BL.C.48/2 (to 1983); BL.C.122 (from 1984)	
COVENTRY SOUTH WEST BC	1971-95	1971-95	BL.C.50/2 (to 1983); BL.C.123 (from 1984)	
COVENTRY PB, WEST Div.	1945-48	1947-48	BL.C.49	
COWBRIDGE Bor.				See Cardiff D of Bs
COWDENBEATH				See Kirkaldy and Cowdenbeath CC
COWDENBEATH Burgh				See Dunfermline D of Bs
CRAIGTON				See Glasgow Craigton BC
CRAIL Burgh				See St Andrews D of Bs

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CRAWLEY BC	1984-	1984-	BL.C.124 (to 1995); BL.C.165 (1996-2009); BL.C.210 (from 2010)	See <i>also</i> Horsham and Crawley CC
CRAYFORD				See Erith and Crayford BC, Bexley Erith and Crayford BC <i>and</i> Bexleyheath and Crayford BC
CREWE CC	1949-83	1949-83	BL.C.30	See <i>also</i> Cheshire PC, Crewe Div.
CREWE AND NANTWICH CC	1984-	1984-	BL.C.125 (to 1995); BL.C.166 (1996-2009); BL.C.211 (from 2010)	See <i>also</i> Nantwich CC
CRICCIETH Bor.				See Carnarvon D of Bs
CRICKLADE PB	Pre-1832-85	1852-53, 1861-63	810.I.10 (1852 only); SPR.Mic.P. 649/BL.W.86/2 (from 1853)	Two member seat; see <i>also</i> Wiltshire PC, Northern or Cricklade Div.
CROMARTY Burgh				See Wick D of Bs
CROMARTY PC				See Ross and Cromarty CC. Ross-shire and Cromarty PC, and Inverness-shire and Ross-shire and Cromarty PC (and its divs.)
CROSBY BC	1949-2009	1949-2009	BL.L.74 (to 1983); BL.C.126 (1984-95); BL.C.167 (from 1996)	
CROYDON PB	1885-1918	1885/86	SPR.Mic.P.277/BL .C.54	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CROYDON CENTRAL BC	1971-	1971-	BL.C.57/3 (to 1983); BL.C.127 (1984-95); BL.C.168 (1996-2009); BL.C.212 (from 2010)	1967-1970 registers missing
CROYDON EAST BC	1949-54	1949-54	BL.C.55	
CROYDON PB, NORTH Div./ CROYDON NORTH BC	1918-54, 1996-	1937-38, 1947-54, 1996-	SPR.Mic.P.276/BL.C.53 (to 1938); BL.C.53 (1947-54); BL.C.169 (1996-2009); BL.C.213 (from 2010)	
CROYDON NORTH EAST BC	1955-95	1955-95	BL.C.57/2 (to 1983); BL.C.128 (from 1984)	1975 and 1976 missing
CROYDON NORTH WEST BC	1955-95	1955-95	BL.C.57 (to 1983); BL.C.129 (from 1984)	
CROYDON PB, SOUTH Div./ CROYDON SOUTH BC	1918-48, 1955-	1937-38, 1947-48, 1955-	SPR.Mic.P.277/BL.C.54 (to 1938); BL.C.54 (1947-83); BL.C.130 (1984-95); BL.C.170 (1996-2009); BL.C.214 (from 2010)	
CROYDON WEST PC	1949-54	1949-54	BL.C.56	
CULLEN Burgh				See Elgin D of Bs
CULROSS Burgh				See Stirling D of Bs
CUMBERLAND PC, EASTERN Div.	1832-85	None		Two member seat

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CUMBERLAND PC, MID OR PENRITH Div.	1885-1918	1905-15	SPR.Mic.P.33/BL.C.62	See <i>also</i> Cumberland PC, Penrith and Cockermouth Div. <i>and</i> Penrith and the Border CC
CUMBERLAND PC, NORTHERN Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.33/BL.C.58 (to 1938); BL.C.58 (from 1947)	
CUMBERLAND PC, NORTHERN OR ESKDALE Div.	1885-1918	1905-15	SPR.Mic.P.33/BL.C.58	
CUMBERLAND PC, PENRITH AND COCKERMOUTH Div.	1918-48	1937-38, 1947-48	SPR.Mic. P.33/BL.C.59 (to 1938); BL.C.59 (from 1947)	See <i>also</i> Cockermouth PB, Cumberland PC, Mid or Penrith Div. <i>and</i> Penrith and the Border CC
CUMBERLAND PC, SOUTHERN OR COCKERMOUTH Div.	1885-1918	1905-15	SPR.Mic. P.33/BL.C.59	See <i>also</i> Cockermouth PB
CUMBERLAND PC, WESTERN Div.	1832-85	None		Two member seat
CUMBERLAND PC, WESTERN OR EGREMONT Div.	1885-1918	1905-15	SPR.Mic. P.33/BL.C.63	
CUMBERLAND PC, WHITEHAVEN Div.	1918-48	1937-38, 1947-48	SPR.Mic. P.278/BL.C.60 (to 1938); BL.C.60 (from 1947)	See <i>also</i> Whitehaven PB/CC
CUMBERLAND PC, WORKINGTON Div.	1918-48	1937-38, 1947-48	SPR.Mic. P.279/BL.C.61 (to 1938); BL.C.61 (from 1947)	See <i>also</i> Workington CC
CUMBERNAULD AND KILSYTH CC	1984-2005	1984-2005	BL.S.C.10 (to 1995); BL.S.C.19 (from 1996)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CUMBERNAULD, KILSYTH AND KIRKINTILLOCH EAST CC	2006-	2006-	BL.S.C.25	
CUMNOCK				See Carrick, Cumnock and Doon Valley CC <i>and</i> Ayr Carrick and Cumnock CC
CUNNINGHAME NORTH CC	1984-2005	1984-2005	BL.S.C.11 (to 1995), BL.S.C.20 (from 1996)	
CUNNINGHAME SOUTH CC	1984-2005	1984-2005	BL.S.C.12 (to 1983); BL.S.C.21 (from 1996)	
CUPAR Burgh (Fife)				See St Andrews D of Bs
CYNON VALLEY CC	1984-	1984-	BL.W.C.32 (to 1995); BL.W.C.45 (from 1996)	
DAGENHAM PB/BC	1945-70, 1984-2009	1947-70, 1984-2009	BL.D.1 (to 1970); BL.D.73 (1984-95); BL.D.90 (from 1996)	See <i>also</i> Barking Dagenham BC
DAGENHAM AND RAINHAM BC	2010-	2010-	BL.D.106	
DARLINGTON PB/BC	1868-	1885/86, 1897, 1899, 1937-38, 1947-	SPR.Mic. P.129/BL.D.4 (to 1938); BL.D.4 (1947- 83); BL.D.74 (1984-95); BL.D.91 (1996-2009);BL.D.107 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DARTFORD PB/BC/CC	1945-	1947-	BL.D.8 (to 1983); BL.D.75 (1984-95); BL.D.92 (1996-2009); BL.D.108 (from 2010)	Became a co. constituency in 1995; <i>see also</i> Kent PC, North Western or Dartford Div. <i>and</i> Kent PC, Dartford Div.
DARTMOUTH PB	Pre-1832-1885	1859-63	SPR.Mic.P.55/BL.D.37/3	Two member seat before 1832. Bound with the 1885/86-87 registers for the Parliamentary County of Devon, Totnes Div.
DARWEN CC	1949-83	1949-83	BL.L.77	<i>See also</i> North East Lancashire PC, Darwen Div., Lancashire PC, Darwen Div., <i>and</i> Rossendale and Darwen BC
DAVENTRY CC	1971-	1971-	BL.N.31 (to 1983); BL.D.76 (1984-95); BL.D.93 (1996-2009); BL.D.109 (from 2010)	<i>See also</i> Northamptonshire and Soke of Peterborough PC, Daventry Div.
DAVYHULME BC	1984-95	1984-95	BL.D.77	
DEAL				<i>See</i> Dover and Deal CC
DEAN, FOREST OF				<i>See</i> Gloucestershire PC, Forest of Dean Div. <i>and</i> Forest of Dean CC
DEARNE				<i>See</i> Wentworth and Dearne CC
DEARNE VALLEY CC	1949-83	1949-83	BL.Y.38	
THE DEEPINGS				<i>See</i> South Holland and the Deepings CC
DEESIDE (Scotland)				<i>See</i> Kincardine and Deeside CC
DEESIDE (Wales)				<i>See</i> Alyn and Deeside CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DELYN CC	1984-	1984-	BL.W.D.4 (to 1995); BL.W.D.5 (from 1996)	
DENBIGH CC	1949-83	1949-83	BL.W.D.1	See also Denbighshire PC, Denbigh Div.
DENBIGH D of Bs	Pre-1832-1918	1863, 1897 (incomplete)	BL.W.D.1/2	<i>Contributing boroughs:</i> Denbigh, Holt, Ruthin and Wrexham; 1897 reg. for Denbigh and Holt only
DENBIGHSHIRE PC	Pre-1832-85	1849-64	BL.W.D.3	See also note under Carnarvonshire PC
DENBIGHSHIRE PC, DENBIGH Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.D.1	See also Denbigh CC. 1937-38 are unbound and cannot be issued to readers
DENBIGHSHIRE PC, EASTERN Div.	1885-1918	1885/86-1915	BL.W.D.2/2	
DENBIGHSHIRE PC, WESTERN Div.	1885-1918	1885/86-1915	BL.W.D.1	
DENBIGHSHIRE PC, WREXHAM Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.D.2.	See also Wrexham CC.
DENTON AND REDDISH BC	1984-	1984-	BL.D.78 (to 1995); BL.D.94 (1996-2009); BL.D.110 (from 2010)	
DEPTFORD PB/BC	1885-1970	1885/86, 1888-91, 1897, 1937-38, 1947-70	SPR.Mic.P.281/BL.D.12 (to 1938); BL.D.12 (from 1947)	See also Lewisham Deptford BC
DERBY PB	Pre-1832-1948	1896/97-1914/15, 1918-31, 1937-38, 1947-48	SPR.Mic.P.292/BL.D.16 (to 1938); BL.D.16 (from 1947)	Two member seat; parl. regs. bound with Burgess Rolls 1897-1915

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DERBY NORTH BC	1949-	1949-	BL.D.17 (to 1983); BL.D.79 (1984-95); BL.D.95 (1996-2009); BL.D.111 (from 2010)	
DERBY SOUTH BC	1949-	1949-	BL.D.18 (to 1983); BL.D.80 (1984-95); BL.D.96 (1996-2009); BL.D.112 (from 2010)	
DERBYSHIRE, MID				See Mid Derbyshire CC
DERBYSHIRE PC, ASHBOURNE Div.				Originally recommended name for the Western Div. in 1918
DERBYSHIRE PC, BELPER Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.285/BL .D.20 (to 1938); BL.D.20 (from 1947)	See also Belper CC
DERBYSHIRE PC, BOLSOVER Div.				Originally recommended name for the North Eastern Div. in 1918
DERBYSHIRE PC, CHESTERFIELD Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.282/BL .D.21 (to 1938); BL.D.21 (from 1947)	See also Chesterfield CC
DERBYSHIRE PC, CLAY CROSS Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.283/BL .D.22 (to 1938); BL.D.22 (from 1947)	
DERBYSHIRE PC, EAST DERBYSHIRE Div.	1868-85	None		Two member seat
DERBYSHIRE PC, HIGH PEAK Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.284/BL .D.23 (to 1938); BL.D.23 (from 1947)	See also High Peak CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DERBYSHIRE PC, ILKESTON Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.286/BL .D.24 (to 1938); BL.D.24 (from 1947)	See <i>also</i> Ilkeston CC
DERBYSHIRE PC, MID Div.	1885-1918	None		
DERBYSHIRE PC, NORTH DERBYSHIRE Div.	1868-85	None		Two member seat
DERBYSHIRE PC, NORTH EASTERN Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.287/BL .D.25 (to 1938); BL.D.25 (from 1947)	See <i>also</i> North East Derbyshire CC
DERBYSHIRE PC, NORTHERN Div.	1832-67	None		Two member seat
DERBYSHIRE PC, SHARDLOW Div.				Originally recommended name for the Southern Div. in 1918
DERBYSHIRE PC, SOUTH DERBYSHIRE Div.	1868-85	None		Two member seat; see <i>also</i> South Derbyshire CC
DERBYSHIRE SOUTH EAST				See South East Derbyshire CC
DERBYSHIRE PC, SOUTHERN Div.	1832-67, 1885-1948	1937-38, 1947-48	SPR.Mic.P.288/BL .D.26 (to 1938); BL.D.26 (from 1947)	Two member seat until 1867
DERBYSHIRE PC, WESTERN Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.289/BL .D.27 (to 1938); BL.D.27 (from 1947)	See <i>also</i> West Derbyshire CC
DERBYSHIRE DALES CC	2010-	2010-	BL.D.113	See <i>also</i> West Derbyshire CC
DERITEND				See Birmingham PB, Deritend Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DEVIZES PB/CC	Pre-1832-85, 1949-	1845-55, 1857, 1859-73, 1877, 1880-85, 1949-	8138.g.1 (1880); SPR.Mic.P.634/BL.W.80 (1845-55, 1857, 1859-73, 1877, 1881-85); BL.W.80 (1949-83); BL.D.81 (1984-95); BL.D.97 (1996-2009); BL.D.114 (from 2010)	Two member seat until 1867; see <i>also</i> Wiltshire PC, Eastern or Devizes Div. <i>and</i> Wiltshire PC, Devizes Div.
DEVON				See East Devon CC, South West Devon CC, West Devon CC and Torridge and West Devon CC <i>and</i> Devonshire PC (and its divs.)
DEVON CENTRAL				See Central Devon CC
DEVONPORT PB	1832-1918	1885/86	SPR.Mic.P.46/BL.P.6	Two member seat; see <i>also</i> Plymouth PB, Devonport Div./Plymouth Devonport BC <i>and</i> Plymouth Sutton and Devonport BC
DEVONSHIRE PC, BARNSTAPLE Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.52/BL.D.31 (to 1938); BL.D.31 (from 1947)	See <i>also</i> Barnstaple PB <i>and</i> Devonshire PC, North Western or Barnstaple Div.
DEVONSHIRE PC, EASTERN Div.	1868-85	1868-75	SPR.Mic.P.49/BL.D.40/2	Two member seat; see <i>also</i> East Devon CC
DEVONSHIRE PC, EASTERN OR HONITON Div.	1885-1918	1885/86-91, 1893-95, 1897, 1899-1908, 1910-15	SPR.Mic.P.54/BL.D.32	See <i>also</i> Honiton PB/CC <i>and</i> Tiverton and Honiton CC
DEVONSHIRE PC, HONITON Div.	1918-48	1919-31, 1937-38, 1947-48	SPR.Mic.P.54/BL.D.32 (to 1938); BL.D.32 (from 1947)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DEVONSHIRE PC, MID OR ASHBURTON Div.	1885-1918	1885/86-91, 1893-95, 1897, 1899-1908, 1910-1915	SPR.Mic.P.55/BL.D.37/2	See <i>also</i> Ashburton PB
DEVONSHIRE PC, NORTH DEVONSHIRE Div.	1868-85	1868-75	SPR.Mic.P.49/BL.D.38	Two member seat. Although this is the name of the constituency the titlepage retains its old name of Devon, Northern Division: see <i>also</i> North Devon CC
DEVONSHIRE PC, NORTH EASTERN OR TIVERTON Div.	1885-1918	1885/86-91, 1893-95, 1899-1915	SPR.Mic.P.50/BL.D.35	Erroneously titled Devon, Tiverton Division: see <i>also</i> Devonshire PC, Tiverton Div., Tiverton PB/CC <i>and</i> Tiverton and Honiton CC
DEVONSHIRE PC, NORTH WESTERN OR BARNSTAPLE Div.	1885-1918	1885/86-91, 1893-95, 1897, 1899-1908, 1910-15	SPR.Mic.P.52/BL.D.31	See <i>also</i> Barnstaple PB <i>and</i> Devonshire PC, Barnstaple Div.
DEVONSHIRE PC, NORTHERN Div.	1832-67	1862-67	SPR.Mic.P.49/BL.D.38	Two member seat. Although the constituency name changes to Devon, North Devonshire in 1868 the titlepage remains as Devon, Northern
DEVONSHIRE PC, NORTHERN OR SOUTH MOLTON Div.	1885-1918	1885/86-91, 1893-95, 1897, 1899-1908, 1910-15	SPR.Mic.P.56/BL.D.33	See <i>also</i> Devonshire PC, South Molton Div.
DEVONSHIRE PC, SOUTH DEVONSHIRE Div.	1868-85	1868-75	SPR.Mic.P.49/BL.D.40	Two member seat. Although the constituency name changes from Devon Southern in 1868 the name does not change on the titlepage

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DEVONSHIRE PC, SOUTH MOLTON Div.	1918-48	1919-31, 1937-38, 1947-48	SPR.Mic.P.56/ BL.D.33 (to 1938); BL.D.33 (from 1947)	See <i>also</i> Devonshire PC, Northern or South Molton Div.
DEVONSHIRE PC, SOUTHERN Div.	1832-67	1863-67	SPR.Mic.P.49/ BL.D.40	Two member seat. Although the constituency name changes from Devon Southern in 1868 the name does not change on the titlepage
DEVONSHIRE PC, SOUTHERN OR TOTNES Div.	1885-1918	1885/86-91, 1893-95, 1897, 1899-1908, 1910-1915	SPR.Mic.P.55/ BL.D.37	See <i>also</i> Totnes PB/CC
DEVONSHIRE PC, TAVISTOCK Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.53/ BL.D.34 (to 1938); BL.D.34 (from 1947)	See <i>also</i> Tavistock PB/CC <i>and</i> Devonshire PC, Western or Tavistock Div.
DEVONSHIRE PC, TIVERTON Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.264/ BL.D.35 (to 1938); BL.D.35 (from 1947)	See <i>also</i> Devonshire PC, North Eastern or Tiverton Div., Tiverton PB/CC <i>and</i> Tiverton and Honiton CC. AVLs for 1920-31, 1937-38 at SPR.Mic.P.264/BL.D.35
DEVONSHIRE PC, TORQUAY Div.	1885-1948	1885/86-91, 1893-95, 1897, 1899-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.57/ BL.D.36 (to 1938); BL.D.36 (from 1947)	See <i>also</i> Torquay BC
DEVONSHIRE PC, TOTNES Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.55/ BL.D.37 (to 1938); BL.D.37 (from 1947)	See <i>also</i> Devonshire PC, Southern or Totnes Div., <i>and</i> Totnes PB/BC
DEVONSHIRE PC, WESTERN OR TAVISTOCK Div.	1885-1918	1885/86-91, 1893-95, 1897, 1899-1908, 1910-15	SPR.Mic.P.53/ BL.D.34	See <i>also</i> Tavistock PB/CC, Devonshire PC, Tavistock Div., West Devon CC <i>and</i> Torridge and West Devon CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DEWSBURY PB/BC/CC	1868-	1885/86, 1888, 1897, 1937-38, 1947-	SPR.Mic.P.290/BL .D.41 (to 1938); BL.D.41 (1947-83); BL.D.82 (1984-95); BL.D.98 (1996-2009); BL.D.115 (from 2010)	Became a co. constituency in 1983
DINEFWR				See Carmarthen East and Dinefwr CC
DINGWALL Burgh				See Wick D of Bs
DON VALLEY CC	1949-	1949-	BL.Y.20 (to 1983); BL.D.85 (1984-95); BL.D.101 (1996-2009); BL.D.116 (from 2010)	See <i>also</i> West Riding of Yorkshire PC, Don Valley Div.
DONCASTER BC	1949-83	1949-83	BL.Y.19	See <i>also</i> West Riding of Yorkshire, Southern Part PC, Doncaster Div. <i>and</i> West Riding of Yorkshire PC, Doncaster Div.; <i>note</i> Doncaster was briefly a PB before 1832 but the status was not sustained.
DONCASTER CENTRAL BC	1984-	1984-	BL.D.83 (to 1995); BL.D.99 (1996-2009); BL.D.117 (from 2010)	
DONCASTER NORTH CC	1984-	1984-	BL.D.84 (to 1995); BL.D.100 (1996-2009); BL.D.118 (from 2010)	
DOON VALLEY				See Carrick, Cumnock and Doon Valley CC
DORCHESTER PB	Pre-1832-1885	1851, 1854, 1858-75, 1878-81	SPR.Mic.P.296/BL .D.50	Two member seat to 1867

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DORKING CC	1949-83	1949-83	BL.S.129	
DORNOCH Burgh				See Wick D of Bs
DORSET				See Mid Dorset and North Poole CC, South Dorset CC, West Dorset CC; see <i>also</i> Dorsetshire PC (and its divs.)
DORSETSHIRE PC	Pre-1832-85	1859-1866, 1868-1869, 1871-85	SPR.Mic.P.298/BL.D.49	Two member seat
DORSETSHIRE PC, EASTERN Div.	1885-1948	1885/86-90, 1892-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.291/BL.D.45 (to 1938); BL.D.45 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.291/BL.D.45/3
DORSETSHIRE PC, NORTHERN Div.	1885-1948	1885/86-90, 1892-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.293/BL.D.46 (to 1938); BL.D.46 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.293/BL.D.46/3; see <i>also</i> North Dorset CC
DORSETSHIRE PC, POOLE Div.				Originally recommended name for the Eastern Div.
DORSETSHIRE PC, SOUTHERN Div.	1885-1948	1885/86-90, 1892-1915, 1918-31, 1937-38, 1947-49	SPR.Mic.P.294/BL.D.47 (to 1938); BL.D.47 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.294/BL.D.47/3; see <i>also</i> South Dorset CC
DORSETSHIRE PC, WESTERN Div.	1885-1948	1885/86-90, 1892-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.295/BL.D.48 (to 1938); BL.D.48 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.295/BL.D.48/2; see <i>also</i> West Dorset CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DOVER PB/CC	Pre-1832-1918, 1949-70, 1984-	1897, 1949-70, 1984-	SPR.Mic.P.4/BL.K.9 (1897 only); BL.K.9 (1949-70); BL.D.86 (1984-95); BL.D.102 (1996-2009); BL.D.119 (from 2010)	Two member seat until 1885; see <i>also</i> Kent PC, Dover Div.
DOVER AND DEAL CC	1971-83	1971-83	BL.K.9	
CO. DOWN PC	1922-48	1937, 1947-48	SPR.Mic.P.104/BL.I.D.1 (1937); BL.I.D.1 (1947-48)	Two member seat
DOWN, NORTH				See North Down CC
DOWN, SOUTH				See South Down CC
DRAKE				See Plymouth PB, Drake Div./Plymouth Drake BC
DROITWICH PB	Pre-1832-85	1862-63	BL.W.117/3	See <i>also</i> Worcestershire PC, Mid or Droitwich Div.
DROYLSDEN BC	1949-54	1949-54	BL.D.51	
DUBLIN UNIVERSITY				See Appendix 4
DUDDLESTON				See Birmingham PB, Duddleston Div.
DUDLEY PB/BC	1832-1970	1885/86, 1937-38, 1947-70	SPR.Mic.P.297/BL.D.55 (to 1938); BL.D.55 (from 1947)	<i>Note</i> Dudley was a PB in the 13th century but the status was not sustained. Register for 1950 is missing
DUDLEY EAST BC	1971-95	1971-95	BL.D.55 (to 1983); BL.D.87 (from 1984)	
DUDLEY NORTH BC	1996-	1996-	BL.D.103 (to 2009); BL.D.120 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DUDLEY SOUTH BC	1996-	1996-	BL.D.104 (to 2009); BL.D.121 (from 2010)	
DUDLEY WEST BC	1971-95	1971-95	BL.D.56 (to 1983); BL.D.88 (from 1984)	
DULWICH BC	1984-95	1984-95	BL.D.89	See also Camberwell PB, Dulwich Div./Camberwell Dulwich BC and Southwark Dulwich BC
DULWICH AND WEST NORWOOD BC	1996-	1996-	BL.D.105 (to 2009); BL.D.122 (from 2010)	See also Lambeth PB, Norwood Div./Lambeth Norwood BC
DUMBARTON CC	1984-2005	1984-2005	BL.S.D.15 (to 1995); BL.S.D.21 (from 1996)	See also Dunbartonshire
DUMBARTON D of Bs	1918-1948	1920-21 (incomplete), 1922-39, 1945-48 (incomplete)	BL.S.D.1 (pt. Dumbarton Burgh 1920-21, 1947-48); BL.S.D.2 (pt. Clydebank burgh 1945-46); BL.S.D.3 1922-39 (complete)	<i>Contributing burghs:</i> Dumbarton and Clydebank; for Dumbarton Burgh; see also Kilmarnock District of Burghs; AVLs for both burghs for Autumn 1919 bound with Dumbarton Burgh at BL.S.D.1
DUMFRIES CC	1949-2005	1949-2005	BL.S.D.9 (pt. Dumfries ldwd 1949-71, complete 1972-83); BL.S.D.8 (pt. Dumfries Burgh, 1949-71); BL.S.D.16 (1984-95); BL.S.D.22 (from 1996)	
DUMFRIES AND GALLOWAY CC	2006-	2006-	BL.S.D.27	See also Galloway and Upper Nithsdale CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DUMFRIES D of Bs	Pre-1832-1918	1863 (incomplete)	BL.S.D.8 (pt. Dumfries Burgh)	<i>Contributing burghs:</i> Annan, Dumfries, Kirkcudbright, Lochmaben and Sanquhar
DUMFRIESSHIRE PC	Pre-1832-1948	1862-71, 1874-75, 1885-87, 1937, 1947-48	BL.S.D.9	Excludes Dumfries Burgh 1937, 1947-48 (at BL.S.D.8)
DUMFRIESSHIRE, CLYDESDALE AND TWEEDDALE CC	2006-	2006-	BL.S.D.28	
DUNBAR Burgh				See Haddington D of Bs
DUNBARTONSHIRE PC	Pre-1832-1948	1862-1914, 1920-39, 1945-48	BL.S.D.4	Part in city of Glasgow 1947-48 at BL.S.G.21; see also Dumbarton CC
DUNBARTONSHIRE CENTRAL				See Central Dunbartonshire CC
DUNBARTONSHIRE EAST				See East Dunbartonshire CC
DUNBARTONSHIRE WEST				See West Dunbartonshire CC
DUNDEE Burgh	1832-1948	1937, 1947-48	BL.S.D.12	Two member seat from 1868; before 1832 a contributing burgh to Perth D of B. s
DUNDEE EAST BC	1949-	1949-	BL.S.D.13 (to 1983); BL.S.D.17 (1984-95); BL.S.D.23 (1996-2005); BL.S.D.29 (from 2006)	Microfiche of 1984 of Dundee East and Dundee West (in regs. of Tayside region) at SPR.Mic.E.745/BL.S.T.2

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
DUNDEE WEST BC	1949-	1949-	BL.S.D.14 (to 1983); BL.S.D.18 (1984-95); BL.S.D.24 (1996-2005); BL.S.D.30 (from 2006)	Microfiche of 1984 of Dundee East and Dundee West (in regs. of Tayside region) at SPR.Mic.E.745/BL.S.T.2
DUNFERMLINE CC	1971-83	1971-83	BL.S.F.4	
DUNFERMLINE AND WEST FIFE CC	2006-	2006-	BL.S.D.31	
DUNFERMLINE D of Bs/DUNFERMLINE BURGHS BC	1918-70	1937, 1947-70	BL.S.F.4	<i>Contributing burghs:</i> Cowdenbeath, Dunfermline, Inverkeithing and Lochgelly; <i>for</i> Dunfermline Burgh, see also Stirling D of Bs.
DUNFERMLINE EAST CC	1984-2005	1984-2005	BL.S.D.19 (to 1995); BL.S.D.25 (from 1996)	
DUNFERMLINE WEST CC	1984-2005	1984-2005	BL.S.D.20 (to 1995); BL.S.D.26 (from 1996)	
DURHAM PB/CC	Pre-1832-1918, 1949-83	1852, 1897-99, 1901-02, 1914-15, 1949-83	8133.h.3(3.) (1852 only) SPR.Mic.P.140/BL.D.64 (1897-1915); BL.D.64 (from 1949)	Also known as Durham and Framwellgate before 1832, Two member seat until 1885; see <i>also</i> Co. Durham PC, Durham Div., and City of Durham CC
CO. DURHAM PC, BARNARD CASTLE Div.	1885-1948	1885/86-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.135/BL.D.59 (to 1938); BL.D.59 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham Divs. at SPR.Mic.P.134/BL.D.72/2
CO. DURHAM PC, BISHOP AUCKLAND Div.	1885-1948	1885/86-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.136/BL.D.60 (to 1938); BL.D.60 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs. at SPR.Mic.P.134/BL.D.72/2; see <i>also</i> Bishop Auckland CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CO. DURHAM PC, BLAYDON Div.	1918-48	1918, 1920-31, 1937-38, 1947-48	SPR.Mic.P.137/BL .D.61 (to 1938); BL.D.61 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs at SPR.Mic.P.134/BL.D.72/2; see <i>also</i> Blaydon CC/BC
CO. DURHAM PC, CHESTER-LE-STREET Div.	1885-1948	1885/86-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.138/BL .D.62 (to 1938); BL.D.62 (from 1947)	AVLS for 1918-Spr.1920 bd with other Co. Durham divs. at SPR.Mic.P.134/BL.D.72/2; see <i>also</i> Chester-Le-Street CC
CO. DURHAM PC, CONSETT Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.139/BL .D.63 (to 1938); BL.D.63 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs at SPR.Mic.P.134/BL.D.72/2; see <i>also</i> Consett CC
CO. DURHAM PC, DURHAM Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.140/BL .D.64 (to 1938); BL.D.64 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs at SPR.Mic.P.134/BL.D.72/2; see <i>also</i> Durham PB/CC and City of Durham CC
CO. DURHAM PC, HOUGHTON-LE-SPRING Div.	1885-1948	1885/86-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.141/BL .D.65 (to 1938); BL.D.65 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs at SPR.Mic.P.134/BL.D.72/2; see <i>also</i> Houghton-le-Spring CC, Houghton and Washington CC and Houghton and Washington East BC
CO. DURHAM PC, JARROW Div.	1885-1948	1885/86-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.142/BL .D.66 (to 1938); BL.D.66 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs at SPR.Mic.P.134/BL.D.72/2; see <i>also</i> Jarrow CC/BC
CO. DURHAM PC, MID Div.	1885-1918	1885/86-1915	SPR.Mic.P.143/BL .D.70/2	
CO. DURHAM PC, NORTH WESTERN Div.	1885-1918	1885/86-1915	SPR.Mic.P.144/BL .D.70	See <i>also</i> North West Durham CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
CO. DURHAM PC, NORTHERN Div.	1832-85	1868/69	010360.r.47	Also a poll book; two member seat; see <i>also</i> North Durham CC
CO. DURHAM PC, SEAHAM Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.145/BL .D.67 (to 1938); BL.D.67 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs at SPR.Mic.P.134/BL.D.72/2
CO. DURHAM PC, SEDGEFIELD Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.146/BL .D.68 (to 1938); BL.D.68 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs at SPR.Mic.P.134/BL.D.72/2; see <i>also</i> Sedgfield CC
CO. DURHAM PC, SOUTH EASTERN Div.	1885-1918	1885/86-1915	SPR.Mic.P.147/BL .D.70/3	
CO. DURHAM PC, SOUTHERN Div.	1832-85	1868/69	010360.r.46	Also a poll book; two member seat
CO. DURHAM PC, SPENNYMOOR Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.148/BL .D.69 (to 1938); BL.D.69 (from 1947)	AVLs for 1918-Spr.1920 bd with other Co. Durham divs at SPR.Mic.P.134/BL.D.72/2
DWYFOR MEIRIONNYDD CC	2007-	2007-	BL.W.D.6	
DYSART Burgh				See Kirkcaldy D of Bs
EALING PB	1918-45	1937-38	SPR.Mic.P.299/BL .E.3	See <i>also</i> Middlesex PC, Ealing Div.
EALING ACTON BC	1971-95	1971-95	BL.M.19 (to 1983); BL.E.32 (from 1984)	See <i>also</i> Middlesex PC, Acton Div. <i>and</i> Acton BC
EALING ACTON AND SHEPHERD'S BUSH BC	1996-2009	1996-2009	BL.E.56	
EALING CENTRAL AND ACTON BC	2010-	2010-	BL.E.82	
EALING PB, EAST Div.	1945-48	1947-48	BL.E.1	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EALING NORTH BC	1949-	1949-	BL.E.5 (to 1983); BL.E.33 (1984-95); BL.E.57 (1996-2009); BL.E.83 (from 2010)	
EALING SOUTH BC	1949-70	1949-70	BL.E.4	
EALING SOUTHALL BC	1971-	1971-	BL.S.54 (to 1983); BL.E.34 (1984-95); BL.E.58 (1996-2009); BL.E.84 (from 2010)	See also Southall PB/BC
EALING PB, WEST Div.	1945-48	1947-48	BL.E.2	
EASINGTON CC	1949-	1949-	BL.D.71 (to 1983); BL.E.35 (1984-95); BL.E.59 (1996-2009); BL.E.85 (from 2010)	
EAST ABERDEENSHIRE CC	1949-83	1949-83	BL.S.A.7	See also Aberdeenshire PC, Eastern Div.
EAST ANGUS				See Angus East CC
EAST ANTRIM CC	1984-	1984-	BL.I.E.1 (to 1995); BL.I.E.3 (from 1996)	
EAST BARNSELY				See Barnsley East CC
EAST BELFAST				See Belfast PB, East Div./Belfast East BC
EAST BERKSHIRE CC	1984-95	1984-95	BL.E.36	
EAST BIRKENHEAD				See Birkenhead PB, East Div.
EAST BIRMINGHAM				See Birmingham PB, East Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EAST BLACKBURN				See Blackburn East BC
EAST BOLTON				See Bolton East BC
EAST BOURNEMOUTH				See Bournemouth East BC <i>and</i> Bournemouth East and Christchurch BC
EAST BRADFORD				See Bradford PB, East Div., Bradford East BC
EAST BRENT				See Brent East BC
EAST BRISTOL				See Bristol PB, East Div./ Bristol East BC
EAST CARDIFF				See Cardiff PB, East Div.
EAST CARMARTHEN				See Carmarthen East and Dinefwr CC
EAST CLEVELAND				See Middlesbrough South and East Cleveland CC
EAST COVENTRY				See Coventry PB, East Div./Coventry East BC
EAST CROYDON				See Croydon East BC
EAST DERBYSHIRE				See Derbyshire PC, East Derbyshire Div.
EAST DEVON CC	1996-	1996-	BL.E.61 (to 2009); BL.E.86 (from 2010)	See <i>also</i> Devonshire PC, East Devonshire Div.
EAST DUNBARTONSHIRE CC	1949-83, 2006-	1949-83, 2006	BL.S.D.5 (to 1983); BL.S.E.28 (from 2006)	
EAST DUNDEE				See Dundee, East BC
EAST DUNFERMLINE				See Dunfermline East CC
EAST EALING				See Ealing PB, East Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EAST EDINBURGH				See Edinburgh PB, East Div./Edinburgh East BC
EAST ENFIELD				See Enfield East BC
EAST FALKIRK				See Falkirk East CC <i>and</i> Linlithgow and East Falkirk CC
EAST FIFE CC	1949-83	1949-83	BL.S.F.1	See <i>also</i> Fife PC, Eastern Div.
EAST FINSBURY				See Finsbury PB, East Div.
EAST FLINT CC	1949-83	1949-83	BL.W.F.2	
EAST FULHAM				See Fulham PB, East Div./Fulham East BC
EAST GATESHEAD				See Gateshead East BC <i>and</i> Gateshead East and Washington West BC
EAST GLASGOW				See Glasgow East BC
EAST GRINSTEAD CC	1949-83	1949-83	BL.S.144	See <i>also</i> Sussex PC, Northern or East Grinstead Div. <i>and</i> East Sussex PC, East Grinstead Div.
EAST HAM BC	1996-	1996-	BL.E.62 (to 2009); BL.E.87 (from 2010)	
EAST HAM PB, NORTH Div./ EAST HAM NORTH BC	1918-70	1937-38, 1947-70	SPR.Mic.P.300/BL .E.6 (to 1938); BL.E.6 (from 1947)	
EAST HAM PB, SOUTH Div./ EAST HAM SOUTH BC	1918-70	1937-38, 1947-70	SPR.Mic.P.301/BL .E.7 (to 1938); BL.E.7 (from 1947)	1947 register missing
EAST HAMILTON				See Lanark and Hamilton East CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EAST HAMPSHIRE CC	1984-	1984-	BL.E.38 (to 1995); BL.E.63 (1996-2009); BL.E.88 (from 2010)	
EAST HARROW				See Harrow PB, East Div./ Harrow East BC
EAST HERTFORDSHIRE CC	1955-83	1955-83	BL.H.61	
EAST HUDDERSFIELD				See Huddersfield East BC
EAST HULL				See Kingston-upon-Hull PB, East Div./Kingston- upon-Hull East BC
EAST INVERNESS				See Inverness East, Nairn and Lochaber CC
EAST ISLINGTON				See Islington PB, East Div./Islington East BC
EAST KILBRIDE CC	1971-2005	1971-2005	BL.S.L.1/2 (to 1983); BL.S.E.10 (1984-95); BL.S.E.19 (from 1996)	
EAST KILBRIDE, STRATHAVEN AND LESMAHAGOW CC	2006-	2006-	BL.S.E.29	
EAST KINGSTON- UPON-HULL				See Kingston-upon-Hull PB, East Div./Kingston- upon-Hull East BC
EAST KIRKINTILLOCH				See Cumbernauld, Kilsyth and Kirkintilloch East CC
EAST LEEDS				See Leeds PB, East Div./ Leeds East BC
EAST LEICESTER				See Leicester PB, East Div./Leicester East BC
EAST LEWISHAM				See Lewisham PB, East Div./Lewisham East BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EAST LEYTON				See Leyton PB, East Div.
EAST LINDSEY CC	1984-95	1984-95	BL.E.39	See <i>also</i> Lincolnshire PC, East Lindsey or Louth Div.
EAST LONDONDERRY CC	1984-	1984-	BL.I.E.2 (to 1995); BL.I.E.4 (from 1996)	
EAST LoTHIAN CC	1984-	1984-	BL.S.E.11 (to 1995); BL.S.E.20 (1996-2005); BL.S.E.30 (from 2006)	See <i>also</i> Haddingtonshire PC <i>and</i> Berwick and East Lothian CC
EAST MANCHESTER				See Manchester PB, East Div.
EAST MARYLEBONE				See Marylebone PB, East Div.
EAST MIDDLESBROUGH				See Middlesbrough PB, East Div./Middlesbrough East Div.
EAST MONKLANDS				See Monklands, East BC
EAST NEW FOREST				See New Forest East CC
EAST NEWCASTLE				See Newcastle-upon-Tyne PB, East Div./Newcastle-upon-Tyne East BC <i>and</i> Newcastle-upon-Tyne East <i>and</i> Wallsend BC
EAST NEWPORT				See Newport East CC
EAST NOTTINGHAM				See Nottingham PB, East Div./Nottinghamshire East BC
EAST OLDHAM				See Oldham East BC <i>and</i> Oldham East <i>and</i> Saddleworth CC
EAST OXFORD				See Oxford East BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EAST PERTHSHIRE				See Perth and East Perthshire CC
EAST READING				See Reading East BC
EAST RENFREWSHIRE CC	1949-83, 2006-	1949-83, 2006-	BL.S.R.1 (to 1983); BL.S.E.31 (from 2006)	
EAST RETFORD PB	Pre-1832-85	1864-65	SPR.Mic.P.40/BL.N.47/2	Two member seat
EAST RHONDDA				See Rhondda PB, East Div./Rhondda East BC
EAST RIDING OF YORKSHIRE PC	1868-85	1868-85	SPR.Mic.P.667/BL.Y.3	Two member seat; <i>see also</i> Yorkshire PC, East Riding Div. <i>and</i> East Yorkshire CC
EAST RIDING OF YORKSHIRE PC, BUCKROSE Div.	1885-1948	1885/86-1915, 1937-38, 1947-48	SPR.Mic.P.668/BL.Y.4 (1885/86-1906, 1908-15, 1937-38); BL.Y.4 (1907, 1947-48)	1907 cannot be issued due to fragility
EAST RIDING OF YORKSHIRE PC, HOLDERNESS Div.	1885-1948	1885/86-1915, 1931 (incomplete) 1937-38, 1947-48	SPR..Mic.P.669/B L.Y.5 (1885/86-1915, 1931 (incomplete), 1937-38); BL.Y.5 (1947-48)	1931 reg. for Sutton No. 1 polling dist. (Sutton Ward, City of Hull) only; <i>see also</i> Beverley and Holderness CC
EAST RIDING OF YORKSHIRE PC, HOWDENSHIRE Div.	1885-1948	1885/86-1887, 1937-38, 1947-48	SPR.Mic.P.670/BL.Y.6 (1885/86-1887, 1937-38); BL.Y.6 (1947-48)	See also Howden CC
EAST ST PANCRAS				See St Pancras PB, East Div.
EAST SALFORD				See Salford East BC
EAST SEFTON				See Knowsley North and Sefton East BC
EAST SOMERSET				See Somersetshire PC, East Somerset Div.; <i>see also</i> Somersetshire PC, Eastern Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EAST SOUTHEND				See Southend East BC <i>and</i> Rochford and Southend East CC
EAST STAFFORDSHIRE				See Staffordshire PC, East Staffordshire Div.
EAST SUFFOLK PC, EYE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.561/BL .S.114 (to 1938); BL.S.114 (from 1947)	See <i>also</i> Eye PB/CC <i>and</i> Suffolk PC, North Eastern or Eye Div.
EAST SUFFOLK PC, LOWESTOFT Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.562/BL .S.115 (to 1938); BL.S.115 (from 1947)	See <i>also</i> Suffolk PC, Northern or Lowestoft Div. <i>and</i> Lowestoft CC
EAST SUFFOLK PC, WOODBRIDGE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.563/BL .S.116 (to 1938); BL.S.116 (from 1947)	See <i>also</i> Suffolk PC, South Eastern or Woodbridge Div.
EAST SURREY CC	1949-	1949-	BL.S.134 (to 1983); BL.E.40 (1984-95); BL.E.65 (1996-2009); BL.E.89 (from 2010)	See <i>also</i> Surrey PC, Eastern Div.
EAST SURREY PC, EAST SURREY Div.	1868-85	1870-72	SPR.Mic.P.566/BL .S.134	Two member seat
EAST SURREY PC, MID SURREY Div.	1868-85	1868/69	SPR.Mic.P.568/BL .S.134/3	Two member seat Title page for 1868/69 reads Parliamentary County of Surrey, Mid Div
EAST SUSSEX PC, EAST GRINSTEAD Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.574/BL .S.144 (to 1938); BL.S.144 (from 1947)	See <i>also</i> Sussex PC, Northern or East Grinstead Div. <i>and</i> East Grinstead CC
EAST SUSSEX PC, EASTBOURNE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.575/BL .S.143 (to 1938); BL.S.143 (from 1947)	See <i>also</i> Sussex PC, Southern or Eastbourne Div. <i>and</i> Eastbourne CC/BC
EAST SUSSEX PC, LEWES Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.573/BL .S.145 (to 1938); BL.S.145 (from 1947)	See <i>also</i> Lewes PB/CC <i>and</i> Sussex PC, Mid or Lewes Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EAST SUSSEX PC, RYE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.577/BL.S.146 (to 1938); BL.S.146 (from 1947)	See <i>also</i> Sussex PC, Eastern or Rye Div., Rye CC <i>and</i> Hastings and Rye CC
EAST SWANSEA				See Swansea PB, East Div./Swansea East BC
EAST THANET				See Thanet East BC; see <i>also</i> Kent PC, Isle of Thanet Div. <i>and</i> Isle of Thanet CC
EAST THURROCK				See South Basildon and East Thurrock CC
EAST TOXTETH				See Liverpool PB, East Toxteth Div.
EAST WALTHAMSTOW				See Walthamstow PB, East Div./Walthamstow East BC
EAST WARLEY				See Warley East BC
EAST WEST BROMWICH				See West Bromwich East BC
EAST WILLESDEN				See Willesden PB, East Div./Willesden East BC
EAST WOLVERHAMPTON				See Wolverhampton PB, East Div.
EAST WORTHING AND SHOREHAM CC	1996-	1996-	BL.E.66 (to 2009); BL.E.90 (from 2010)	See <i>also</i> West Sussex PC, Horsham and Worthing Div., West Sussex PC, Worthing Div., Worthing BC, Worthing West BC, New Shoreham PB <i>and</i> Arundel and Shoreham CC
EAST YORKSHIRE CC	1996-	1996-	BL.E.67 (to 2009); BL.E.91 (from 2010)	See <i>also</i> Yorkshire PC, East Riding Div. <i>and</i> East Riding of Yorkshire PC (and its divs.)

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EASTBOURNE CC/BC	1949-	1949-	BL.S.143 (to 1983); BL.E.37 (1984-95); BL.E.60 (1996-2009); BL.E.92 (from 2010)	Became a bor. constituency in 1971; see <i>also</i> Sussex PC, Southern or Eastbourne Div. <i>and</i> East Sussex PC, Eastbourne Div.
EASTER ANSTRUTHER				See Anstruther Easter Burgh
EASTERN ABERDEENSHIRE				See Aberdeenshire PC, Eastern Div. <i>and</i> Aberdeenshire and Kincardineshire PC, Eastern Div.
EASTERN BERKSHIRE				See Berkshire PC, Eastern or Wokingham Div.
EASTERN CAMBRIDGESHIRE				See Cambridgeshire PC, Eastern or Newmarket Div.
EASTERN CARMARTHENSHIRE				See Carmarthenshire PC, Eastern Div.
EASTERN CORNWALL				See Cornwall PC, Eastern Div.
EASTERN CUMBERLAND				See Cumberland PC, Eastern Div.
EASTERN DENBIGHSHIRE				See Denbighshire PC, Eastern Div.
EASTERN DEVONSHIRE				See Devonshire PC, Eastern or Honiton Div.
EASTERN DORSETSHIRE				See Dorsetshire PC, Eastern Div.
EASTERN ESSEX				See Essex PC, Eastern or Maldon Div.
EASTERN GLAMORGANSHIRE				See Glamorganshire PC, Eastern Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EASTERN GLOUCESTERSHIRE				See Gloucestershire PC, Eastern Div. <i>and</i> Gloucestershire PC, Eastern or Cirencester Div.
EASTERN HAMPSHIRE				See Hampshire PC, Eastern or Petersfield Div.
EASTERN KENT				See Kent PC, Eastern Div. <i>and</i> Kent PC, Eastern or St Augustine's Div.
EASTERN LEICESTERSHIRE				See Leicestershire PC, Eastern or Melton Div.
EASTERN NORFOLK				See Norfolk PC, Eastern Div.
EASTERN NORTHAMPTONSHIRE				See Northamptonshire PC, Eastern Div.
EASTERN RENFREWSHIRE				See Renfrewshire PC, Eastern Div.
EASTERN SOMERSETSHIRE				See Somersetshire PC, Eastern Div.; <i>see also</i> Somersetshire PC, East Somerset Div.
EASTERN STIRLINGSHIRE				See Stirlingshire and Clackmannanshire PC, Clackmannan and Eastern Div.
EASTERN SUFFOLK				See Suffolk PC, Eastern Div.; <i>see also</i> East Suffolk PC (and its divs.)
EASTERN SUSSEX				See Sussex PC, Eastern Div. <i>and</i> Sussex PC, Eastern or Rye Div.; <i>see also</i> East Sussex PC (and its divs.)
EASTERN WILTSHIRE				See Wiltshire PC, Eastern or Devizes Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EASTERN WORCESTERSHIRE				See Worcestershire PC, Eastern Div.
EASTLEIGH CC/BC	1955-	1955-	BL.H.22 (to 1983); BL.E.55 (1984-95); BL.E.64 (1996-2009); BL.E.93 (from 2010)	Became a bor. constituency in 1983
EASTWOOD CC	1984-2005	1984-2005	BL.S.E.12 (1984-95); BL.S.E.21 (from 1996)	
EBBW VALE CC	1949-83	1949-83	BL.W.M.11	See <i>also</i> Monmouthshire PC, Ebbw Vale Div.
ECCLES PB/BC	1918-2009	1937-38, 1947-2009	SPR.Mic.P.303/BL .E.11 (to 1938); BL.E.11 (1947-83); BL.E.41 (1984-95); BL.E.68 (from 1996)	See <i>also</i> South East Lancashire PC, Eccles Div. <i>and</i> Salford and Eccles BC
ECCLES SOUTH				See Worsley and Eccles South CC
ECCLESALL				See Sheffield PB, Ecclesall Div.
EDDISBURY CC	1984-	1984-	BL.E.42 (to 1995); BL.E.69 (1996-2009); BL.E.94 (from 2010)	See <i>also</i> Cheshire PC, Eddisbury Div.
EDGBASTON				See Birmingham PB, Edgbaston BC
EDGE HILL				See Liverpool PB, Edge Hill Div./Liverpool Edge Hill BC
EDINBURGH PB	Pre-1832-1885	1856-66, 1869-72, 1875-77, 1879-83	BL.S.E.9	Two member seat from 1832

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EDINBURGH PB, CENTRAL Div./ EDINBURGH CENTRAL BC	1885-	1885/86, 1889-1914, 1918-39, 1945, Oct. 1946-2005	BL.S.E.1 (to 1914 & 1945-83); BL.S.E.9/3 (1918-39); BL.S.E.13 (1984-95); BL.S.E.22 (from 1996)	Reg. for 1918-39 bd with East and North Divs. (1932 all divs. bd together at BL.S.E.9/3)
EDINBURGH PB, EAST Div./EDINBURGH EAST BC	1885-1995, 2006-	1885/86, 1889-1914, 1918-39, 1945, Oct. 1946-95, 2006-	BL.S.E.2 (to 1914 & 1945-83); BL.S.E.9/3 (1918-39) both excluding Musselburgh up to 1972; BL.S.E.2/2 (pt. Musselburgh Burgh 1918-29, 1932, 1937, 1947-72); BL.S.E.14 (1984-95); BL.S.E.32 (from 2006)	Reg. for 1918-39 bd with Central and North Divs. (1932 all divs. bd together at BL.S.E.9/3)
EDINBURGH EAST AND MUSSELBURGH BC	1996-2005	1996-2005	BL.S.E.23	
EDINBURGH LEITH BC	1949-95	1949-95	BL.S.E.6 (to 1983); BL.S.E.15 (from 1984)	See <i>also</i> Leith PB, and Leith D of Bs
EDINBURGH PB, NORTH Div./ EDINBURGH NORTH BC	1918-1983	1918-39, 1945, Oct. 1946-83	BL.S.E.9/3 (1918-39); BL.S.E.3 (from 1945)	Regs. for 1918-39 bd with Central and East divs. (1932 all divs. bd together at BL.S.E.9/3)
EDINBURGH NORTH AND LEITH BC	1996-	1996-	BL.S.E.24 (to 2005); BL.S.E.33 (from 2006)	
EDINBURGH PENTLANDS BC	1949-2005	1949-2005	BL.S.E.8 (to 1983); BL.S.E.16 (1984-95); BL.S.E.25 (from 1996)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EDINBURGH PB, SOUTH Div./ EDINBURGH SOUTH BC	1885-	1885/86, 1889-1914, 1918-39, 1945, Oct. 1946-	BL.S.E.4 (to 1914 & 1945-83); (BL.S.E.9/2 1918- 31, 1933-39); BL.S.E.17 (1984- 95); BL.S.E.26 (1996-2005); BL.S.E.34 (from 2006)	Regs for 1918-39 bd with West Div. (1932 all divs. bd together at BL.S.E.9/3)
EDINBURGH SOUTH WEST BC	2006-	2006-	BL.S.E.35	
EDINBURGH PB, WEST Div./EDINBURGH WEST BC	1885-	1885/86, 1889-1914, 1918-39, 1945, Oct. 1946-	BL.S.E.5 (to 1914 & 1945-83); BL.S.E.9/2 1918- 31, 1933-39, BL.S.E.18 (1984- 95); BL.S.E.27 (1996-2005); BL.S.E.36 (from 2006)	Regs for 1918-39 bd with South Div. (1932 all divs. bd together at BL.S.E.9/3)
EDINBURGH AND ST ANDREWS UNIVERSITIES				See Appendix 4
EDINBURGHSHIRE	Pre-1832- 1918	1862-65	BL.S.E.9/6	See also Midlothian
EDMONTON PB/BC	1918-70, 1984-	1937-38, 1947-70, 1984-	SPR.Mic.P.315/BL .E.15 (to 1938); BL.E.15 (1947- 1970); BL.E.43 (1984-95); BL.E.70 (1996- 2009); BL.E.95 (from 2010)	See also Enfield Edmonton BC
EGREMONT				See Cumberland PC, Western or Egremont Div.; Note Egremont was a PB in the 13th century but the status was not sustained
EIFION				See Carnarvonshire PC, Southern or Eifion Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ELGIN D of Bs	Pre-1832-1918	1856-66, 1885/86-89, 1892 (complete only for 1885/86)	BL.S.A.1/2 (pt. Kintore Burgh 1885/86-89, 1892); BL.S.A.1/3 (pt. Inverurie Burgh 1885/86-1889, 1892); BL.S.A.5/2 (pt. Peterhead Burgh 1885/86-89, 1892); BL.S.8.1/2 (pt. Banff Burgh 1885/86); BL.S.B.1/3 (pt. Cullen Burgh 1885/86-88, 1892); BL.S.M.10 (pt. Elgin Burgh 1856-66, 1885/86-88, 1892)	<i>Contributing burghs:</i> Banff, Cullen, Elgin, Inverurie, Kintore <i>and</i> Peterhead
ELGINSHIRE AND NAIRNSHIRE PC	1832-1918	1885/86-88, 1892	BL.S.M.11/3 (pt. Elginshire); BL.S.M.11/2 (pt. Nairnshire)	See <i>also</i> Moray and Nairnshire PC
ELLESMERE PORT AND NESTON CC	1984-	1984-	BL.E.44 (to 1995); BL.E.71 (1996-2009); BL.E.96 (from 2010)	See <i>also</i> Bebington and Ellesmere Port BC
ELMET CC	1984-2009	1984-2009	BL.E.45 (to 1995); BL.E.72 (from 1996)	
ELMET AND ROTHWELL CC	2010-	2010-	BL.E.97	
ELTHAM BC	1984-	1984-	BL.E.46 (to 1995); BL.E.73 (1996-2009); BL.E.98 (from 2010)	
ELY, ISLE OF				See Isle of Ely PC/CC; Note Ely City was a PB in the 13th century but the status was not sustained

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ENFIELD EAST BC	1949-70	1949-70	BL.M.21/2	See <i>also</i> Middlesex PC, Enfield Div.
ENFIELD EDMONTON BC	1971-83	1971-83	BL.E.15	See <i>also</i> Edmonton BC
ENFIELD NORTH BC	1971-	1971-	BL.M.21/4 (to 1983); BL.E.47 (1984-95); BL.E.74 (1996-2009); BL.E.99 (from 2010)	
ENFIELD SOUTHGATE BC	1971-	1971-	BL.S.65 (to 1983); BL.E.48 (1984-95); BL.E.75 (1996-2009); BL.E.100 (from 2010)	See <i>also</i> Southgate BC
ENFIELD WEST BC	1949-70	1949-70	BL.M.21/3	
ENGLISH UNIVERSITIES				See Appendix 4
EPPING CC	1949-70	1949-70	BL.E.21	See <i>also</i> Essex PC, Western or Epping Div <i>and</i> Essex PC, Epping Div.
EPPING FOREST CC	1971-	1971-	BL.E.21 (to 1983); BL.E.49 (1984-95); BL.E.76 (1996-2009); BL.E.101 (from 2010)	
EPSOM CC	1949-70	1949-70	BL.S.135	See <i>also</i> Surrey PC, Mid or Epsom Div. <i>and</i> Surrey PC, Epsom Div.
EPSOM AND EWELL BC	1971-	1971-	BL.S.135 (to 1983); BL.E.50 (1984-95); BL.E.77 (1996-2009); BL.E.102 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ERDINGTON				See Birmingham PB, Erdington Div./ Birmingham Erdington BC
EREWASH CC	1984-	1984-	BL.E.51 (to 1995); BL.E.78 (1996-2009); BL.E.103 (from 2010)	
ERITH AND CRAYFORD BC	1955-70, 1984-95	1955-70, 1984-95	BL.E.17 (to 1970) BL.E.52 (from 1984)	See <i>also</i> Bexley Erith and Crayford BC <i>and</i> Bexleyheath and Crayford BC
ERITH AND THAMESMEAD BC	1996-	1996-	BL.E.79 (to 2009); BL.E.104 (from 2010)	
ESHER CC/BC	1949-95	1949-95	BL.S.130 (to 1983); BL.E.53 (from 1984)	Became a BC in 1970
ESHER AND WALTON BC	1996-	1996-	BL.E.80 (to 2009); BL.E.105 (from 2010)	See <i>also</i> Chertsey and Walton BC
ESKDALE				See Cumberland PC, Northern or Eskdale Div.
ESSEX PC, CHELMSFORD Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.304/BL .E.19; (to 1938); BL.E.19 (from 1947)	See <i>also</i> Essex PC, Mid or Chelmsford Div., Chelmsford CC <i>and</i> West Chelmsford CC
ESSEX PC, COLCHESTER Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.308/BL .E.20 (to 1938); BL.E.20 (from 1947)	See <i>also</i> Colchester PB/CC/BC, North Colchester CC <i>and</i> South Colchester and Maldon CC
ESSEX PC, EASTERN OR MALDON Div.	1885-1918	1885/86-1915	SPR.Mic.P.311/BL .E.24	See <i>also</i> Essex PC, Maldon Div., Maldon PB/CC <i>and</i> South Colchester and Maldon CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ESSEX PC, EPPING Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.309/BL .E.21 (to 1938); BL.E.21 (from 1947)	See <i>also</i> Essex PC, Western or Epping Div., Epping CC <i>and</i> Epping Forest CC
ESSEX PC, HARWICH Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.310/BL .E.22 (to 1938); BL.E.22 (from 1947)	See <i>also</i> Essex PC, North Eastern or Harwich Div <i>and</i> Harwich PB/BC
ESSEX PC, HORNCHURCH Div.	1945-48	1947-48	BL.E.23	See <i>also</i> Hornchurch BC <i>and</i> Havering Hornchurch BC
ESSEX PC, MALDON Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.311/BL .E.24 (to 1938); BL.E.24 (from 1947)	See <i>also</i> Essex PC, Eastern or Maldon Div., Maldon PB/CC <i>and</i> South Colchester and Maldon CC
ESSEX PC, MID OR CHELMSFORD Div.	1885-1918	1885/86-1915	SPR.Mic.P.304/BL .E.19	See <i>also</i> Essex PC, Chelmsford Div., Chelmsford CC <i>and</i> West Chelmsford CC
ESSEX NORTH				See North Essex CC <i>and</i> Harwich and North Essex CC
ESSEX PC, NORTH EAST ESSEX Div.	1868-85	1869-76, 1885	SPR.Mic.P.313/BL .E.26/3	Two member seat
ESSEX PC, NORTH EASTERN OR HARWICH Div.	1885-1918	1885/86-1915	SPR.Mic.P.310/BL .E.22	See <i>also</i> Essex PC, Harwich Div. <i>and</i> Harwich PB/BC
ESSEX PC, NORTH WEST ESSEX Div.	1868-85	1869-76, 1885	SPR.Mic.P.313/BL .E.26/2	Two member seat
ESSEX PC, NORTHERN Div.	1832-67	1841, 1863-67	809.k.32 (1841 only); SPR.Mic.P.312/BL .E.25 (from 1863)	Two member seat; see <i>also</i> North Essex CC
ESSEX PC, NORTHERN OR SAFFRON WALDEN Div.	1885-1918	1885/86-1915	SPR.Mic.P.312/BL .E.25	See <i>also</i> Essex PC, Saffron Walden Div. <i>and</i> Saffron Walden CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ESSEX PC, ROMFORD Div.	1918-45	1918-31, 1937-38	SPR.Mic.P.314/BL .E.29/2 (to 1931); SPR.Mic.P.500/BL .R.16 (from 1937)	See <i>also</i> Essex PC, Southern or Romford Div., Romford PB/BC <i>and</i> Havering Romford BC
ESSEX PC, SAFFRON WALDEN Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.312/BL .E.25 (to 1938); BL.E.25 (from 1947)	See <i>also</i> Essex PC, Northern or Saffron Walden Div. <i>and</i> Saffron Walden CC
ESSEX PC, SOUTH EASTERN Div.	1885-1948	1885/86-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.313/BL .E.26 (to 1938); BL.E.26 (from 1947)	See <i>also</i> South East Essex CC
ESSEX PC, SOUTH ESSEX Div.	1868-85	1868-76, 1885	SPR.Mic.P.314/BL .E.29/2	Two member seat
ESSEX PC, SOUTH WESTERN OR WALTHAMSTOW Div.	1885-1918	1885/86-1915	SPR.Mic.P.595/BL .W.15	See <i>also</i> Walthamstow PB/BC (and its divs.) <i>and</i> Waltham Forest Walthamstow BC.
ESSEX PC, SOUTHERN Div.	1832-67	1859, 1863-67	SPR.Mic.P.314/BL .E.29/2	Two member seat
ESSEX PC, SOUTHERN OR ROMFORD Div.	1885-1918	1885/86-1915	SPR.Mic.P.314/BL .E.29/2	See <i>also</i> Essex PC, Romford Div., Romford PB/BC <i>and</i> Havering Romford BC
ESSEX PC, THURROCK Div.	1945-48	1947-48	BL.E.27	See <i>also</i> Thurrock CC/BC
ESSEX PC, WESTERN OR EPPING Div.	1885-1918	1885/86-1915	SPR.Mic.P.309/BL .E.21	See <i>also</i> Essex PC, Epping Div., Epping CC <i>and</i> Epping Forest CC
ETON AND SLOUGH BC	1949-83	1949-83	BL.B.119	See <i>also</i> Buckinghamshire PC, Eton and Slough Div. <i>and</i> Slough BC
ETTRICK				See <i>also</i> Tweeddale, Ettrick and Lauderdale CC
EVERTON				See Liverpool PB, Everton Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
EVESHAM PB	Pre-1832-85	1854, 1863, 1866-68	SPR.Mic.P.650/BL.W.111	Two member seat until 1867; see <i>also</i> Worcestershire PC, Southern or Evesham Div. <i>and</i> Worcestershire PC, Evesham Div.
EXCHANGE (Liverpool)				See Liverpool PB, Exchange Div./Liverpool Exchange BC <i>and</i> Liverpool Scotland Exchange BC
EXCHANGE (Manchester)				See Manchester PB, Exchange Div./Manchester Exchange BC
EXETER PB/BC	Pre-1832-	1885/86-87, 1898-1915, 1920-31, 1937-38, 1947-	SPR.Mic.P.51/BL.E.31 (to 1938); BL.E.31 (1947-83); BL.E.54 (1984-95); BL.E.81 (1996-2009); BL.E.106 (from 2010)	Two member seat to 1885
EYE PB/CC	Pre-1832-85, 1949-83	1843-63, 1949-83	SPR.Mic.P.23/BL.S.114 (to 1863); BL.S.114 (from 1949)	See <i>also</i> Suffolk PC, North Eastern or Eye Div. <i>and</i> East Suffolk PC, Eye Div.
FAIRFIELD				See Liverpool PB, Fairfield Div.
FALKIRK CC	2006-	2006-	BL.S.F.11	
FALKIRK D of Bs	1832-1918	1863-72 (incomplete)	BL.S.S.7 (pt. Falkirk burgh only)	<i>Contributing burghs:</i> Airdrie, Falkirk, Hamilton, Lanark <i>and</i> Linlithgow; see <i>also</i> Stirling and Falkirk D of Bs /Stirling and Falkirk Burghs BC <i>and</i> Stirling, Falkirk and Grangemouth BC
FALKIRK EAST CC	1984-2005	1984-2005	BL.S.F.7 (to 1995); BL.S.F.9 (1996-2005)	See <i>also</i> Linlithgow and East Falkirk CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
FALKIRK WEST CC	1984-2005	1984-2005	BL.S.F.8 (to 1995); BL.S.F.10 (1996-2005)	
FALMOUTH				See Truro and Falmouth CC
FALMOUTH AND CAMBORNE CC	1949-2009	1949-2009	BL.C.45 (to 1983); BL.F.7 (1984-95); BL.F.15 (from 1996)	See also Cornwall PC, North Western or Camborne Div., Cornwall PC, Camborne Div., Penryn and Falmouth PB, Cornwall PC, Penryn and Falmouth Div. <i>and</i> Camborne and Redruth CC
FAREHAM BC/CC	1971-	1971-	BL.H.18 (to 1983); BL.F.8 (1984-95); BL.F.16 1996-2009); BL.F.23 (from 2010)	See also Hampshire PC, Southern or Fareham Div., Hampshire PC, Fareham Div. <i>and</i> Gosport and Fareham BC; <i>Note</i> Fareham was a PB in the 14th century but the status was not sustained.
FARNHAM CC	1949-83	1949-83	BL.S.136	See also Surrey PC, Farnham Div.; <i>Note</i> Farnham was a PB in the 14th and 15th century but the status was not sustained.
FARNWORTH CC/BC	1949-83	1949-83	BL.L.78	Became a BC in 1970; see also South East Lancashire PC, Radcliffe-cum-Farnworth Div. <i>and</i> Lancashire PC, Farnworth Div.
FAVERSHAM CC	1949-95	1949-95	BL.K.10 (to 1983); BL.F.9 (from 1984)	See also Kent PC, North Eastern or Faversham Div. <i>and</i> Kent PC, Faversham Div. 1982 filmed at SPR.Mic.P.302/BL.K.10 as printed version was 1981 reprinted.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
FAVERSHAM AND MID KENT CC	1996-	1996-	BL.F.17 (to 2009); BL.F.24 (from 2010)	See <i>also</i> West Kent PC, Mid Kent Div., Kent PC, Mid or Medway Div. <i>and</i> Mid Kent CC
FELTHAM BC	1955-70	1955-70	BL.F.2	See <i>also</i> Hounslow Feltham and Heston BC
FELTHAM AND HESTON BC	1984-	1984-	BL.F.10 (to 1995); BL.F.18 (1996-2009); BL.F.25 (from 2010)	
FERMANAGH AND SOUTH TYRONE CC	1949-	1949-	BL.I.F.3 (to 1983); BL.I.F.6 (1984-95); BL.I.F.8 (from 1996)	See <i>also</i> Fermanagh PC, North <i>and</i> South Divs. (Appendix 2)
CO. FERMANAGH AND TYRONE PC	1922-48	1937, 1947-48	SPR.Mic.P.105/BL.I.F.1 (1937); BL.I.F.1 (pt. Co. Fermanagh 1947-48); BL.I.F.2 (pt. Co. Tyrone 1947-48)	Two member seat; part of the constituency for 1937 (the N I constituency of South Tyrone) was filmed with Londonderry PC at SPR.Mic.P.108/BL.I.L.1.
FIFE PC	Pre-1832-1885	1863	BL.S.F.5	
FIFE CENTRAL				see Central Fife CC
FIFE EAST				see East Fife CC
FIFE PC, EASTERN Div.				see <i>also</i> East Fife CC.
FIFE NORTH EAST	1885-1948	1885/86, 1937, 1947-48	BL.S.F.1	see North East Fife CC
FIFE PC, ST ANDREW'S Div.				Originally recommended name for the Eastern Div. in 1918
FIFE WEST				see West Fife CC.
FIFE PC, WESTERN Div.				That part of the constituency in the extended burgh of Kirkcaldy for 1937 & 1947-48 in BL.S.K.1; see <i>also</i> West Fife CC. 1937 is unbound and cannot be issued to readers

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
FILTON AND BRADLEY STOKE CC	2010-	2010-	BL.F.26	
FINCHLEY BC	1949-70, 1984-95	1949-70, 1984-95	BL.M.22 (to 1970); BL.F.11 (from 1984)	See <i>also</i> Middlesex PC, Finchley Div. <i>and</i> Barnet Finchley BC
FINCHLEY AND GOLDERS GREEN BC	1996-	1996-	BL.F.19 (to 2009); BL.F.27 (from 2010)	
FINSBURY PB	1832-85, 1918-48	1857-58, 1918-31, 1937-38, 1947-48	SPR.Mic.P.316/BL .F.1 (to 1938); BL.F.1 (from 1947)	Two member seat until 1885; see <i>also</i> Shoreditch and Finsbury BC <i>and</i> Islington South and Finsbury BC
FINSBURY PB, CENTRAL Div.	1885-1918	1891-1902, 1904-1915	SPR.Mic.P.316/BL .F.1/4	
FINSBURY PB, EAST Div.	1885-1918	1891-1902, 1904 -1915	SPR.Mic.P.316/BL .F.1/2	
FINSBURY PB, HOLBORN Div.	1885-1918	1891-1915	SPR.Mic.P.340/BL .H.67	See <i>also</i> Holborn PB, Holborn and St Pancras South BC, Camden Holborn and St Pancras South BC <i>and</i> Holborn and St Pancras BC
FINSBURY AND HOLBORN PB				The Boundary Commission recommendation in 1917; the 1918 act made them two boroughs
FISHGUARD Bor.				See Haverfordwest D of Bs <i>and</i> Pembroke and Haverfordwest D of Bs
FLEETWOOD				See Blackpool North and Fleetwood BC <i>and</i> Lancaster and Fleetwood CC
FLINT D of Bs	Pre-1832- 1918	1863-85, 1887, 1891- 92, 1895, 1897-98, 1904, 1906	BL.W.F.1/2	<i>Contributing boroughs:</i> Caergwyle, Caerwys, Flint, Holywell, Mold, Overton, Rhuddlan <i>and</i> St Asaph

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
FLINT EAST				See East Flint CC
FLINT WEST				See West Flint CC
FLINTSHIRE PC	Pre-1832-1948	1847-1901, 1937-38, 1947-48	BL.W.F.1	
FOLKESTONE AND HYTHE CC	1949-	1949-	BL.K.17 (to 1983); BL.F.13 (1984-95); BL.F.20 (1996-2009); BL.F.28 (from 2010)	See <i>also</i> Hythe PB
FOREST OF DEAN CC	1996-	1996-	BL.F.21 (to 2009); BL.F.29 (from 2010)	See <i>also</i> Gloucestershire PC, Forest of Dean Div.
FORFAR Burgh				See Montrose D of Bs
FORFARSHIRE PC	Pre-1832-1948	1863, 1885/86-87, 1937, 1947-48	BL.S.F.6	See <i>also</i> Angus CC. 1937 is unbound and cannot be issued to readers
FORRES Burgh				See Inverness D of Bs
FORTROSE Burgh				See Inverness D of Bs
FOYLE CC	1984-	1984-	BL.I.F.7 (to 1995); BL.I.F.9 (from 1996)	
FROME PB	Pre-1832-85	1845, 1855-62, 1865, 1867-68/69	SPR.Mic.P.48/BL.S.46	Two member seat; See <i>also</i> Somersetshire PC, Frome Div. <i>and</i> Somerton and Frome CC
FULHAM PB/BC	1885-1918, 1955-70, 1984-95	1897-1901, 1955-70, 1984-95	SPR.Mic.P.320/BL.F.6 (to 1901); BL.F.6 (1955-1970); BL.F.14 (from 1984)	See <i>also</i> Hammersmith Fulham BC, Hammersmith and Fulham BC <i>and</i> Chelsea and Fulham BC
FULHAM PB, EAST Div./ FULHAM EAST BC	1918-54	1937-38, 1947-54	SPR.Mic.P.318/BL.F.4 (to 1938); BL.F.4 (from 1947)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
FULHAM PB, WEST Div./ FULHAM WEST BC	1918-54	1937-38, 1947-54	SPR.Mic.P.319/BL.F.5 (to 1938); BL.F.5 (from 1947)	
FURNESS				See Barrow and Furness CC and Barrow in Furness PB/BC
FYLDE CC	1984-	1984-	BL.F.12 (to 1995); BL.F.22 (1996-2009); BL.F.30 (from 2010)	See also Lancashire PC, Fylde Div., North Fylde CC and South Fylde CC
GAINSBOROUGH CC	1949-83, 1996-	1949-83, 1996-	BL.L.48 (to 1983); BL.G.37 (1996-2009); BL.G.49 (from 2010)	See also Lincolnshire, Parts of Lindsey PC, Gainsborough Div. and Lincolnshire PC West Lindsey or Gainsborough Div.
GAINSBOROUGH AND HORNCASTLE CC	1984-95	1984-95	BL.G.24	See also Lincolnshire PC, West Lindsey or Gainsborough Div., Lincolnshire, Parts of Lindsey PC, Gainsborough Div., Lincolnshire, Parts Lindsey PC, Horncastle Div. and Horncastle CC
GALASHIELS Burgh				See Hawick D of Bs
GALLOWAY CC	1949-83	1949-83	BL.S.G.1	See also Kirkcudbrightshire and Wigtownshire; for New Galloway Burgh see Wigtown D of Bs
GALLOWAY AND UPPER NITHSDALE CC	1984-2005	1984-2005	BL.S.G.25 (to 1995); BL.S.G.39 (from 1996)	See also Dumfries and Galloway CC
GARSCADDEN				See Glasgow, Garscadden BC
GARSTON				See Liverpool Garston BC
GARSTON AND HALEWOOD BC	2010-	2010-	BL.G.50	See also Liverpool Garston BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GATESHEAD PB/BC	1832-1948, 2010-	1885/86, 1897-1915, 1918-31, 1937-38, 1947-48, 2010-	SPR.Mic.P.149/BL .G.1 (to 1938); BL.G.1 (1947-48); BL.G.51 (from 2010)	AVLs for 1918-19 at SPR.Mic.P.150/BL.G.1/2
GATESHEAD EAST BC	1949-95	1949-95	BL.G.2 (to 1983); BL.G.25 (from 1984)	
GATESHEAD EAST AND WASHINGTON WEST BC	1996-2009	1996-2009	BL.G.38	See <i>also</i> Houghton and Washington East BC <i>and</i> Washington and Sunderland West BC
GATESHEAD WEST BC	1949-83	1949-83	BL.G.2/2	
GEDLING CC	1984-	1984-	BL.G.26 (to 1995); BL.G.39 (1996-2009); BL.G.52 (from 2010)	
GILLINGHAM BC	1949-2009	1949-2009	BL.G.3 (to 1983); BL.G.27 (1984-95); BL.G.40 (from 1996)	See <i>also</i> Rochester PB, Gillingham Div.
GILLINGHAM AND RAINHAM BC	2010-	2010-	BL.G.53	
GLAMORGAN, VALE OF				See Vale of Glamorgan
GLAMORGANSHIRE PC	Pre-1832-85	1843-49, 1851, 1853, 1855, 1857-78, 1880-81, 1883-85	BL.W.G10.	Two member seat from 1832
GLAMORGANSHIRE PC, ABERAVON Div.	1918-48	1919-31, 1937-38, 1947-48	BL.W.G.1	See <i>also</i> Aberavon CC.
GLAMORGANSHIRE PC, CAERPHILLY Div.	1918-48	1919-31, 1937-38, 1947-48	BL.W.G.2	See <i>also</i> Caerphilly CC.
GLAMORGANSHIRE PC, EASTERN Div.	1885-1918	1885/86-1915	SPR.Mic.P.268/BL .W.G.10/3	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GLAMORGANSHIRE PC, GOWER Div.	1918-48	1919-31, 1937-38, 1947-48	BL.W.G.3	See also Glamorganshire PC, Western or Gower Div. and Gower CC.
GLAMORGANSHIRE PC, LLANDAFF Div.				Originally recommended name for the Llandaff and Barry Div.
GLAMORGANSHIRE PC, LLANDAFF AND BARRY Div.	1918-1948	1919-31, 1937-38, 1947-48	BL.W.G.4	See also Barry CC.
GLAMORGANSHIRE PC, MID Div.	1885-1918	1885/86-1915	BL.W.G.10/4	
GLAMORGANSHIRE PC, NEATH Div.	1918-48	1919-31, 1937-38, 1947-48	BL.W.G.5	See also Neath CC.
GLAMORGANSHIRE PC, OGMORE Div.	1918-48	1919-31, 1937-38, 1947-48	BL.W.G.6	Missing Spr. 1920; see also Ogmore CC.
GLAMORGANSHIRE PC, PONTYPRIDD Div.	1918-48	1919-31, 1937-38, 1947-48	BL.W.G.7	See also Pontypridd CC.
GLAMORGANSHIRE PC, RHONDDA Div.	1885-1918	1885/86-1915	BL.W.G.9	See also Rhondda
GLAMORGANSHIRE PC, SOUTHERN Div.	1885-1918	1885/86-1915	BL.W.G.10/2	
GLAMORGANSHIRE PC, WESTERN OR GOWER Div.	1885-1918	1885/86-1915	BL.W.G.3	See also Glamorganshire PC, Gower Div. and Gower CC
GLANFORD AND SCUNTHORPE CC	1984-95	1984-95	BL.G.28	See also Brigg and Scunthorpe CC and Scunthorpe CC
GLASGOW PB	1832-85	1863	BL.S.G.23	Two members seat to 1867, three members from 1868; before 1832 a contributing burgh to Glasgow District of Burghs

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GLASGOW ANNIESLAND BC	1996-2005	1996-2005	BL.S.G.40	
GLASGOW BAILLIESTON BC	1996-2005	1996-2005	BL.S.G.41	
GLASGOW PB, BLACKFRIARS AND HUTCHESTOWN Div.	1885-1918	None		
GLASGOW PB, BRIDGETON Div./ GLASGOW BRIDGETON BC	1885-1970	Spr. 1921-Aut. 1925, 1927-39, 1947-70	BL.S.G.23 (to 1939); BL.S.G.4 (from 1947)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW PB, CAMLACHIE Div./ GLASGOW CAMLACHIE BC	1885-1954	Spr. 1921-Aut. 1925, 1927-39, 1947-54	BL.S.G.23 (to 1939); BL.S.G.5 (from 1947)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW PB, CATHCART Div./ GLASGOW CATHCART BC	1918-2005	Spr. 1921,-Aut. 1925, 1927-39, 1947-2005	BL.S.G.23 (to 1939); BL.S.G.6 (1949-83); BL.S.G.26 (1984-95); BL.S.G.42 (from 1996)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW PB, CENTRAL Div./ GLASGOW CENTRAL BC	1885-1995, 2006-	Spr. 1921-Aut. 1925, 1927-39, 1947-95, 2006-	BL.S.G.23 (to 1939); BL.S.G.7 (1947-83); BL.S.G.27 (1984-95); BL.S.G.52 (from 2006)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW PB, COLLEGE Div.	1885-1918	None		
GLASGOW CRAIGTON BC	1955-83	1955-83	BL.S.G.7/2	
GLASGOW EAST BC	2006-	2006-	BL.S.G.53	
GLASGOW GARSCADDEN BC	1971-95	1971-95	BL.S.G.8/2 (to 1983), BL.S.G. 28 (from 1984)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GLASGOW PB, GOVAN Div./GLASGOW GOVAN BC	1918-2005	Spr. 1921- Aut. 1925, 1927-39, 1947-2005	BL.S.G.23 (to 1939), BL.S.G.9 (1947-83), BL.S.G.29 (1984- 95), BL.S.G.43 (from 1996)	Regs of all Glasgow divs bd together to 1939; see a/so Lanarkshire PC, Govan Div.. 1925 registers missing
GLASGOW PB, GORBALS Div./ GLASGOW GORBALS BC	1918-70	Spr. 1921- Aut. 1925, 1927-39, 1947-70	BL.S.G.23 (to 1939), BL.S.G.8 (from 1947)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW PB, HILLHEAD Div./ GLASGOW HILLHEAD BC	1918-95	Spr. 1921- Aut. 1925, 1927-39, 1947-95	BL.S.G.23 (to 1939), BL.S.G.10 (1947-83), BL.S.G.30 (from 1984)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW KELVIN BC	1996-2005	1996-2005	BL.S.G.44	
GLASGOW PB, KELVINGROVE Div./ GLASGOW KELVINGROVE BC	1918-83	Spr. 1921- Aut. 1925, 1927-39, 1947-83	BL.S.G.23 (to 1939), BL.S.G.11 (from 1947)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW PB, MARYHILL Div./ GLASGOW MARYHILL BC	1918-2005	Spr. 1921- Aut. 1925, 1927-39, 1947-2005	BL.S.G.23 (to 1939), BL.S.G.12 (1947-83), BL.S.G.31 (1984- 95), BL.S.G.45 (from 1996)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW NORTH BC	2006-	2006-	BL.S.G.54	
GLASGOW NORTH EAST BC	2006-	2006-	BL.S.G.55	
GLASGOW NORTH WEST BC	2006-	2006-	BL.S.G.56	
GLASGOW PB, PARTICK Div.	1918-48	Spr. 1921- Aut. 1925, 1927-39, 1947-48	BL.S.G.23 (to 1939), BL.S.G.13 (from 1947)	Regs of all Glasgow divs bd together to 1939; see a/so Lanarkshire PC Partick Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GLASGOW PB, POLLOK Div./ GLASGOW POLLOK BC	1918-2005	Spr. 1921- Aut. 1925, 1927-39, 1947-2005	BL.S.G.23 (to 1939), BL.S.G.14 (1947-83), BL.S.G.32 (1984- 95), BL.S.G.46 (from 1996)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW PROVAN BC	1955-95	1955-95	BL.S.G.14/2 (to 1983), BL.S.G.33 (from 1984)	
GLASGOW QUEEN'S PARK BC	1971-83	1971-83	BL.S.G.15/2	
GLASGOW RUTHERGLEN BC	1984-2005	1984-2005	BL.S.G.34 (to 1995), BL.S.G.47 (from 1996)	See <i>also</i> Kilmarnock D of Bs, Lanarkshire PC, Rutherglen Div. <i>and</i> Rutherglen CC
GLASGOW PB, ST ROLLOX Div.	1885-1948	Spr. 1921- Aut. 1925, 1927-39, 1947-48	BL.S.G.23 (to 1939), BL.S.G.15 (from 1947)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW SCOTSTOUN BC	1949-70	1949-70	BL.S.G.17/2	
GLASGOW PB, SHETTLESTON Div./ GLASGOW SHETTLESTON BC	1918-2005	Spr. 1921- Aut. 1925, 1927-39, 1947-2005	BL.S.G.23 (to 1939), BL.S.G.16 (1947-83), BL.S.G.35 (1984- 95), BL.S.G.48 (from 1996)	Regs of all Glasgow divs together to 1939. 1925 registers missing
GLASGOW SOUTH BC	2006-	2006-	BL.S.G.57	
GLASGOW SOUTH WEST BC	2006-	2006-	BL.S.G.58	
GLASGOW PB, SPRINGBURN Div./ GLASGOW SPRINGBURN BC	1918-2005	Spr. 1921- Aut. 1925, 1927-39, 1947-2005	BL.S.G.23 (to 1939), BL.S.G.17 (1947-83), BL.S.G.36 (1984- 95), BL.S.G.49 (from 1996)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GLASGOW PB, TRADESTON Div./ GLASGOW TRADESTON BC	1885-1954	Spr. 1921- Aut. 1925, 1927-39, 1947-54	BL.S.G.23 (to 1939), BL.S.G.18 (from 1947)	Regs of all Glasgow divs bd together to 1939. 1925 registers missing
GLASGOW WOODSIDE BC	1949-70	1949-70	BL.S.G.16/2	
GLENROTHES CC	2006-	2006-	BL.S.G.59	See also Central Fife CC
GLOUCESTER PB/BC	Pre-1832-	1868/69-70, 1874, 1876- 79, 1883, 1885/86- 1892, 1894- 95, 1897- 1902, 1904- 05, 1907-15, 1918-Spr. 1923, Spr. 1924-31, 1937-38, 1947-	SPR.Mic.P.317/BL .G.4 (to 1938); BL.G.4 (1947-83), BL.G.29 (1984- 95), BL.G.41 (1996-2009); BL.G.54 (from 2010)	Two member seat until 1885
GLOUCESTERSHIRE PC, CIRENCESTER Div.				Originally recommended name for the Cirencester and Tewkesbury Div.
GLOUCESTERSHIRE PC, CIRENCESTER AND TEWKESBURY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.322/BL .G.8 (to 1938); BL.G.8 (from 1947)	See also Cirencester PB, Gloucestershire PC, Eastern or Cirencester Div., Gloucestershire PC, Northern or Tewkesbury Div., Cirencester and Tewkesbury CC and Tewkesbury PB/CC
GLOUCESTERSHIRE PC, EASTERN Div.	1832-85	None		Two member seat
GLOUCESTERSHIRE PC, EASTERN OR CIRENCESTER Div.	1885-1918	1885/86, 1897	SPR.Mic.P.322/BL .G.8	See also Cirencester PB and Cirencester and Tewkesbury CC
GLOUCESTERSHIRE PC, FOREST OF DEAN Div.	1885-1948	1885/86, 1897, 1937- 38, 1947-48	SPR.Mic.P.323/BL .G.9 (to 1938); BL.G.9 (from 1947)	See also Forest of Dean CC
GLOUCESTERSHIRE PC, MID OR STROUD Div.	1885-1918	1885/86, 1897	SPR.Mic.P.324/BL .G.10	See also Stroud PB/CC, Gloucestershire PC, Stroud Div. and Stroud and Thornbury CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GLOUCESTERSHIRE PC, NORTHERN OR TEWKESBURY Div.	1885-1918	1885/86, 1897	SPR.Mic.P.322/BL .G.8/2	See <i>also</i> Tewkesbury PB/CC Gloucestershire PC, Cirencester and Tewkesbury Div. <i>and</i> Cirencester and Tewkesbury CC
GLOUCESTERSHIRE PC, SOUTHERN OR THORNBURY Div.	1885-1918	1885/86, 1897	SPR.Mic.P.331/BL .G.11	See <i>also</i> Gloucestershire PC, Thornbury Div., Stroud and Thornbury CC <i>and</i> South Gloucestershire CC
GLOUCESTERSHIRE PC, STROUD Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.324/BL .G.10 (to 1938); BL.G.10 (from 1947)	See <i>also</i> Stroud PB/CC, Gloucestershire PC, Mid or Stroud Div. <i>and</i> Stroud and Thornbury CC
GLOUCESTERSHIRE PC, THORNBURY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.331/BL .G.11 (to 1938); BL.G.11 (from 1947)	See <i>also</i> Gloucestershire PC, Southern or Thornbury Div. <i>and</i> Stroud and Thornbury CC
GLOUCESTERSHIRE PC, WESTERN Div.	1832-85	None		Two member seat; see <i>also</i> West Gloucestershire CC
GOLDERS GREEN				See Finchley and Golders Green BC
GOOLE CC	1949-83	1949-83	BL.Y.37	See <i>also</i> Brigg and Goole CC
GORBALS				See Glasgow PB, Gorbals Div./Glasgow Gorbals BC
GORDON CC	1984-	1984-	BL.S.G.37 (to 1995); BL.S.G.50 (1996-2005); BL.S.G.60 (from 2006)	
GORTON				See South East Lancashire PC, Gorton Div. <i>and</i> Manchester PB, Gorton Div./Manchester Gorton BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GOSPORT BC	1971-	1971-	BL.G.14 (to 1983); BL.G.36 (1984-95); BL.G.42 (1996-2009); BL.G.55(from 2010)	
GOSPORT AND FAREHAM BC	1949-70	1949-70	BL.G.14	See <i>also</i> Hampshire PC, Southern or Fareham Div. <i>and</i> Hampshire PC, Fareham Div.
GOVAN				See Glasgow PB, Govan Div./Glasgow Govan BC <i>and</i> Lanarkshire PC, Govan Div.
GOWER CC	1949-	1949-	BL.W.G.3 (to 1983); BL.W.G.11 (1984-95); BL.W.G.12 (from 1996)	See <i>also</i> Glamorganshire PC, Gower Div, <i>and</i> Western or Gower Div.
GRANGEMOUTH Burgh				See Stirling and Falkirk D of Bs/Stirling and Falkirk Burghs BC <i>and</i> Stirling Falkirk and Grangemouth BC
GRANTHAM PB/CC	Pre-1832-1918, 1949-95	1885/86, 1897, 1949-95	SPR.Mic.P.74/ BL.L.49 (to 1897); BL.L.49 (1949-83); BL.G.30 (from 1984)	Two member seat to 1885; see <i>also</i> Lincolnshire, Parts of Kesteven and Rutland PC, Grantham Div.
GRANTHAM AND STAMFORD CC	1996-	1996-	BL.G.43 (to 2009); BL.G.56 (from 2010)	See <i>also</i> Lincolnshire PC, South Kesteven or Stamford Div., Lincolnshire, Parts of Kesteven and Rutland PC, Rutland and Stamford Div. <i>and</i> Stamford and Spalding CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GRAVESEND PB/CC	1868-1918, 1949-83	1898, 1949-83	SPR.Mic.P.4/BL.K.11/2 (1898 only); BL.K.11 (from 1949)	1898 register combined with 1897/98 Ward list of burgesses; see <i>also</i> Kent PC, Gravesend Div.
GRAVESHAM CC	1984-	1984-	BL.G.31 (to 1995); BL.G.44 (1996-2009); BL.G.57 (from 2010)	
GREAT GRIMSBY PB/BC	Pre-1832-1918, 1984-	1885/86-1915, 1984-	SPR.Mic.P.69/BL.G.23 (to 1915); BL.G.32 (1984-95); BL.G.45 (1996-2009); BL.G.58 (from 2010)	Two member seat before 1832; see <i>also</i> Grimsby PB/BC
GREAT MARLOW PB	Pre-1832-1885	1843-57, 1859-71	SPR.Mic.P.15/BL.B.120/3	Two member seat until 1867
GREAT YARMOUTH PB/CC	Pre-1832-67, 1885-1948, 1984-	1852-53, 1859-63, 1885/86-1915, 1918-30, 1937-38, 1947-48, 1984-	SPR.Mic.P.18/BL.G.15 (to 1938); BL.G.15 (1947-48); BL.G.33 (1984-95); BL.G.46 (1996-2009); BL.G.59 (from 2010)	Disfranchised for corrupt practices in 1867 but re-established in 1885; two member seat until 1867; AVLs for 1918-19 at SPR.Mic.P.18/BL.G.15/2; see <i>also</i> Yarmouth CC
GREENOCK PB/BC	1832-1970	1856-63, 1937, 1947-70	BL.S.G.22	1937 is unbound and cannot be issued to readers
GREENOCK AND INVERCLYDE CC	1996-2005	1996-2005	BL.S.G.51	See <i>also</i> Inverclyde CC
GREENOCK AND PORT GLASGOW BC	1971-95	1971-95	BL.S.G.22 (to 1983); BL.S.G.38 (from 1984)	
GREENWICH PB/BC	1832-1995	1874-85, 1901, 1937-38, 1947-95	SPR.Mic.P.4/BL.G.19 (to 1938); BL.G.19 (1947-83); BL.G.34 (from 1984)	Two member seat until 1885

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
GREENWICH WOOLWICH EAST BC	1971-83	1971-83	BL.W.101	See <i>also</i> Woolwich PB, East Div./Woolwich East BC
GREENWICH WOOLWICH WEST BC	1971-83	1971-83	BL.W.102	See <i>also</i> Woolwich PB, West Div./Woolwich West BC
GREENWICH AND WOOLWICH BC	1996-	1996-	BL.G.47 (to 2009); BL.G.60 (from 2010)	See <i>also</i> Woolwich PB/BC (and its divs.)
GRIMSBY PB/BC	1918-83	1918-31, 1937-38, 1947-83	SPR.Mic.P.69/ BL.G.23 (to 1938); BL.G.23. (from 1947)	See <i>also</i> Great Grimsby PB/BC
GUILDFORD PB/CC	Pre-1832- 85, 1949-	1863, 1949-	SPR.Mic.P.571/BL .137 (1863) BL.S.137 (1949- 1983); BL.G.35 (1984-95); BL.G.48 (1996- 2009); BL.G.61 (from 2010)	Two member seat until 1867; see <i>also</i> Surrey PC, South Western or Guildford Div. <i>and</i> Surrey PC, Guildford Div.
HACKNEY PB	1868-85	None		Two member seat
HACKNEY PB, CENTRAL Div./ HACKNEY CENTRAL BC	1885-1948, 1955-83	1897-1901, 1937-38, 1947-48, 1955-83	SPR.Mic.P.325/BL .H.1 (to 1938); BL.H.1 (from 1947)	
HACKNEY PB, NORTH Div.	1885-1948	1897-1901, 1937-38, 1947-48	SPR.Mic.P.326/BL .H.2 (to 1938); BL.H.2 (from 1947)	
HACKNEY NORTH AND STOKE NEWINGTON BC	1971-	1971-	BL.S.111 (to 1983); BL.H.91 (1984-95); BL.H.130 (1996- 2009); BL.H.169 (from 2010)	See Stoke Newington and Hackney North BC
HACKNEY PB, SOUTH Div./ HACKNEY SOUTH BC	1885-1954	1897-1901, 1937-38, 1947-54	SPR.Mic.P.327/BL .H.3 (to 1938); BL.H.3 (from 1947)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HACKNEY SOUTH AND SHOREDITCH BC	1971-	1971-	BL.S.31 (to 1983); BL.H.92 (1984-95); BL.H.131 (1996-2009); BL.H.170 (from 2010)	See <i>also</i> Shoreditch PB (and its divs.) <i>and</i> Shoreditch and Finsbury BC
HADDINGTON D of Bs	Pre-1832-1918	None		<i>Contributing burghs:</i> Dunbar, Haddington, Jedburgh, Lauder <i>and</i> North Berwick
HADDINGTONSHIRE PC	Pre-1832-1918	1885/86-1914	BL.S.B.6	See <i>also</i> East Lothian
HAGGERSTON				See Shoreditch PB, Haggerston Div.
HALESOWEN AND ROWLEY REGIS BC	1996-	1996-	BL.H.132 (to 2009); BL.H.171 (from 2010)	See <i>also</i> Oldbury and Halesowen BC <i>and</i> Rowley Regis and Tipton BC
HALESOWEN AND STOURBRIDGE BC	1971-95	1971-95	BL.O.3/2 (to 1983); BL.H.93 (from 1984)	See <i>also</i> Worcestershire PC, Stourbridge Div. <i>and</i> Stourbridge BC
HALEWOOD				See Garston and Halewood BC
HALIFAX PB/BC	1832-	1863, 1885/86, 1897, 1937-38, 1947-	SPR.Mic.P.328/BL.H.7 (to 1938); BL.H.7 (1947-83); BL.H.94 (1984-95); BL.H.133 (1996-2009); BL.H.172 (from 2010)	Two member seat until 1918; <i>note</i> Halifax was a PB during the Commonwealth but the status was not sustained.
HALL GREEN				See Birmingham Hall Green BC
HALLAMSHIRE				See West Riding of Yorkshire, Southern Part PC, Hallamshire Div.; see <i>also</i> Sheffield PB, Hallam Div./Sheffield Hallam BC.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HALTEMPRICE CC	1955-83	1955-83	BL.H.83	See <i>also</i> Kingston-upon-Hull Haltemprice BC
HALTEMPRICE AND HOWDEN CC	1996-	1996-	BL.H.134 (to 2009); BL.H.173 (from 2010)	See <i>also</i> Howden CC
HALTON CC	1984-	1984-	BL.H.95 (to 1995); BL.H.135 (1996-2009); BL.H.174 (from 2010)	
HAMILTON CC/BC	1949-95	1949-95	BL.S.L.3 (to 1983); BL.S.H.1 (from 1984)	Became a BC in 1983; <i>for</i> Hamilton Burgh see Falkirk D of Bs, <i>see also</i> Lanarkshire PC, Hamilton Div.
HAMILTON EAST				See Lanark and Hamilton East CC
HAMILTON NORTH AND BELLSHILL BC	1996-2005	1996-2005	BL.S.H.2	See <i>also</i> Lanark and Hamilton East CC <i>and</i> Coatbridge, Chryston and Bellshill BC
HAMILTON SOUTH BC	1996-2005	1996-2005	BL.S.H.3	See <i>also</i> Lanark and Hamilton East CC
HAMILTON WEST				See Rutherglen and Hamilton West BC
HAMMERSMITH PB/BC	1885-1918, 1984-95, 2010-	1897-1909, 1911-13, 1984-95, 2010-	SPR.Mic.P.329/BL.H.10 (to 1913); BL.H.96 (1984-95); BL.H.175 (from 2010)	
HAMMERSMITH AND FULHAM BC	1996-2009	1996-2009	BL.H.136	See <i>also</i> Fulham PB/BC (and its divs.) <i>and</i> Chelsea and Fulham BC
HAMMERSMITH FULHAM BC	1971-83	1971-83	BL.F.6	
HAMMERSMITH PB, NORTH Div./HAMMERSMITH NORTH BC	1918-83	1918-31, 1937-38, 1947-83	SPR.Mic.P.330/BL.H.11 (to 1938); BL.H.11 (from 1947)	Draft regs. for 1930-32 held at same pressmark SPR.Mic.P.330/BL.H.11

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HAMMERSMITH PB, SOUTH Div./ HAMMERSMITH SOUTH BC	1918-54	1918-31, 1937-38, 1947-54	SPR.Mic.P.332/BL .H.12 (to 1938); BL.H.12 (from 1947)	Draft regs. for 1930-32 held at same pressmark SPR.Mic.P.332/BL.H.12
HAMPSHIRE PC, ALDERSHOT Div.	1918-48	1918-21, 1923-31, 1937-38, 1947-48	SPR.Mic.P.17/ BL.H.16 (to 1938); BL.H.16 (from 1947)	See also Aldershot CC AVLs for 1920 at SPR.Mic.P.17/BL.H.24
HAMPSHIRE PC, BASINGSTOKE Div.	1918-48	1918-21, 1923-31, 1937-38, 1947-48	SPR.Mic.P.17/ BL.H.17 (to 1938); BL.H.17 (from 1947)	See also Hampshire PC, Northern or Basingstoke Div. and Basingstoke CC AVLs for 1920 at SPR.Mic.P.17/BL.H.24
HAMPSHIRE PC, EASTERN OR PETERSFIELD Div.	1885-1918	1897-1915	SPR.Mic.P.17/ BL.H.20	See also Hampshire PC, Petersfield Div., East Hampshire CC and Petersfield CC
HAMPSHIRE PC, FAREHAM Div.	1918-48	1918-21, 1923-31, 1937-38, 1947-48	SPR.Mic.P.17/ BL.H.18 (to 1938); BL.H.18 (from 1947)	See also Hampshire PC, Southern or Fareham Div., Gosport and Fareham BC, and Fareham BC AVLs for 1920 at SPR.Mic.P.17/BL.H.24
HAMPSHIRE PC, NEW FOREST Div.	1885-1918	1897-1915	SPR.Mic.P.17/ BL.H.19	See also New Forest CC (and its divs.)
HAMPSHIRE PC, NEW FOREST AND CHRISTCHURCH Div.	1918-48	1918-21, 1923-31, 1937-38, 1947-48	SPR.Mic.P.17/ BL.H.19 (to 1938); BL.H.19 (from 1947)	See also New Forest CC (and its divs.) Christchurch PB/CC and Christchurch and Lymington BC AVLs for 1920 at SPR.Mic.P.17/BL.H.24
HAMPSHIRE NORTH EAST				See North East Hampshire CC
HAMPSHIRE NORTH WEST				See North West Hampshire CC
HAMPSHIRE PC, NORTHERN Div.	1832-85	None		Two member seat
HAMPSHIRE PC, NORTHERN OR BASINGSTOKE Div.	1885-1918	1897-1915	SPR.Mic.P.17/ BL.H.17	See also Hampshire PC, Basingstoke Div. and Basingstoke CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HAMPSHIRE PC, PETERSFIELD Div.	1918-48	1918-21, 1923-31, 1937-38, 1947-48	SPR.Mic.P.17/ BL.H.20 (to 1938); BL.H.20 (from 1947)	See <i>also</i> Hampshire PC, Eastern or Petersfield Div. <i>and</i> Petersfield CC AVLs for 1920 at SPR.Mic.P.17/BL.H.24
HAMPSHIRE PC, SOUTHERN Div.	1832-85	None		Two member seat
HAMPSHIRE PC, SOUTHERN OR FAREHAM Div.	1885-1918	1897-1915	SPR.Mic.P.17/ BL.H.18	See <i>also</i> Hampshire PC, Fareham Div., Gosport <i>and</i> Fareham BC <i>and</i> Fareham BC
HAMPSHIRE PC, WESTERN OR ANDOVER Div.	1885-1918	1897-1915	SPR.Mic.P.17/ BL.H.23	See <i>also</i> Andover PB
HAMPSHIRE PC, WINCHESTER Div.	1918-48	1918-21, 1923-31, 1937-38, 1947-48	SPR.Mic.P.17/ BL.H.21 (to 1938); BL.H.21 (from 1947)	See <i>also</i> Winchester PB/CC AVLs for 1920 at SPR.Mic.P.17/BL.H.24
HAMPSTEAD PB/CC	1885-1970	1897-98, 1937-38, 1947-70	SPR.Mic.P.333/BL .H.25 (to 1938); BL.H.25 (from 1947)	See <i>also</i> Camden Hampstead BC. 1947 unuseable due to fragility
HAMPSTEAD AND HIGHGATE BC	1984-2009	1984-2009	BL.H.97 (1984- 1995); BL.H.137 (from 1996)	
HAMPSTEAD AND KILBURN BC	2010-	2010-	BL.H.176	See <i>also</i> Brent East BC
HANDSWORTH				See Staffordshire PC, Handsworth Div. <i>and</i> Birmingham PB, Handsworth Div./ Birmingham Handsworth BC
HANLEY PB	1885-1918	1885/86- 1915	SPR.Mic.P.24/ BL.S.105	See <i>also</i> Stoke-on-Trent PB, Hanley Div.
HARBOROUGH CC	1949-	1949-	BL.L.24 (to 1983); BL.H.98 (1984- 95); BL.H.138 (1996-2009); BL.H.177 (from 2010)	See <i>also</i> Leicestershire PC, Southern or Harborough Div. <i>and</i> Leicestershire PC, Harborough Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HARINGEY HORNSEY BC	1971-83	1971-83	BL.H.71	See <i>also</i> Middlesex PC, Hornsey Div., Hornsey BC <i>and</i> Hornsey and Wood Green BC
HARINGEY TOTTENHAM BC	1971-83	1971-83	BL.T.3	See <i>also</i> Middlesex PC, Tottenham Div., Tottenham PB/BC (and its divs.) <i>and</i> note under Middlesex PC
HARINGEY WOOD GREEN BC	1971-83	1971-83	BL.M.25	See <i>also</i> Middlesex PC, Wood Green Div., Wood Green BC <i>and</i> Hornsey and Wood Green BC
HARLINGTON				See Hayes and Harlington BC <i>and</i> Hillingdon Hayes and Harlington BC
HARLOW CC	1971-	1971-	BL.E.21/2 (to 1983); BL.H.99 (1984-95); BL.H.139 (1996-2009); BL.H.178 (from 2010)	
HARPENDEN				See Hitchin and Harpenden CC
HARROGATE CC	1949-95	1949-95	BL.Y.36 (to 1983); BL.H.100 (from 1984)	
HARROGATE AND KNARESBOROUGH CC	1996-	1996-	BL.H.140 (to 2009) BL.H.179 (from 2010)	See <i>also</i> Knaresborough PB
HARROW PB, CENTRAL Div./ HARROW CENTRAL BC	1945-83	1947-83	BL.H.31	See <i>also</i> Middlesex PC, Harrow Div.
HARROW PB, EAST Div./ HARROW EAST BC	1945-	1947-	BL.H.29 (to 1983); BL.H.101 (1984-95); BL.H.141 (1996-2009); BL.H.180 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HARROW PB, WEST Div./ HARROW WEST BC	1945-	1947-	BL.H.30 (to 1983); BL.H.102 (1984-95); BL.H.142 (1996-2009); BL.H.181 (from 2010)	
HARTLEPOOL BC	1971-	1971-	BL.H.33 (to 1983); BL.H.103 (1984-95); BL.H.143 (1996-2009); BL.H.182 (from 2010)	
THE HARTLEPOOLS PB/BC	1868-1970	1885/86-1913, 1915, 1918-31, 1937-38, 1947-1970	SPR.Mic.P.151/BL.H.33 (to 1938); BL.H.33 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.152/ BL.H.33/2
HARWICH PB/CC	Pre-1832-85, 1949-2009	1949-2009	BL.E.22 (to 1983); BL.H.104 (1984-95); BL.H.144 (from 1996)	Two member seat to 1867; see <i>also</i> Essex PC, North Eastern or Harwich Div. <i>and</i> Essex PC, Harwich Div.
HARWICH AND NORTH ESSEX CC	2010-	2010-	BL.H.183	
HASTINGS PB/BC	Pre-1832-1983	1854, 1862-63, 1885/86-1901, 1903-15, 1918-31, 1937-38, 1947-83	SPR.Mic.P.335/BL.H.37 (to 1938); BL.H.37 (from 1947)	Two member seat until 1885; AVLs for 1918-19 at SPR.Mic.P.335/BL.H.37/3
HASTINGS AND RYE CC	1984-	1984-	BL.H.105 (to 1995); BL.H.145 (1996-2009); BL.H.184 (from 2010)	See <i>also</i> Sussex PC, Eastern or Rye Div., East Sussex PC, Rye Div. <i>and</i> Rye CC
HATFIELD				See Welwyn and Hatfield CC <i>and</i> Welwyn Hatfield CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HAVANT BC	1984-	1984-	BL.H.106 (to 1995); BL.H.146 (1996-2009); BL.H.185 (from 2010)	
HAVANT AND WATERLOO BC	1971-83	1971-83	BL.H.38	
HAVERFORDWEST D of Bs	Pre-1832-85	1857-60, 1862-63	BL.W.P.2	<i>Contributing boroughs:</i> Fishguard, Haverfordwest <i>and</i> Narberth; combined with Pembroke D of Bs in 1885
HAVERING HORNCHURCH BC	1971-83	1971-83	BL.E.23	<i>See also</i> Essex PC, Hornchurch Div. <i>and</i> Hornchurch BC
HAVERING ROMFORD BC	1971-83	1971-83	BL.R.16	<i>See also</i> Essex PC, Southern or Romford Div., Essex Romford Div. <i>and</i> Romford PB/BC
HAVERING UPMINSTER BC	1971-83	1971-83	BL.U.1	<i>See also</i> Upminster BC
HAWICK D of Bs	1868-1918	None		<i>Contributing burghs:</i> Galashiels, Hawick <i>and</i> Selkirk; also known as Borders D of Bs
HAYES AND HARLINGTON BC	1949-70, 1984-	1949-70, 1984-	BL.H.39 (to 1970); BL.H.107 (1984-95); BL.H.147 (1996-2009); BL.H.186 (from 2010)	<i>See also</i> Hillingdon Hayes <i>and</i> Harlington BC
HAZEL GROVE BC/CC	1971-	1971-	BL.C.28/2 (to 1983); BL.H.108 (1984-95); BL.H.148 (1996-2009); BL.H.187 (from 2010)	
HEELEY				<i>See</i> Sheffield Heeley BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HELSTON PB	Pre-1832-85	1863	SPR.Mic.P.65/ BL.C.45	Two member seat before 1832
HEMEL HEMPSTEAD CC	1949-83, 1996-	1949-83, 1996-	BL.H.55 (to 1983); BL.H.149 (1996-2009); BL.H.188 (from 2010)	See <i>also</i> Hertfordshire PC, Hemel Hempstead Div.
HEMSWORTH CC	1949-	1949-	BL.Y.22 (to 1983); BL.H.109 (1984-95); BL.H.150 (1996-2009); BL.H.189 (from 2010)	See <i>also</i> West Riding of Yorkshire PC, Hemsworth Div.
HENDON BC	1996-	1996-	BL.H.151 (to 2009); BL.H.190 (from 2010)	See <i>also</i> Middlesex PC, Hendon Div.
HENDON PB, NORTH Div./ HENDON NORTH BC	1945-70, 1984-95	1947-70, 1984-95	BL.H.41 (to 1970); BL.H.110 (from 1984)	See <i>also</i> Barnet Hendon North BC
HENDON PB, SOUTH Div./ HENDON SOUTH BC	1945-70, 1984-95	1947-70, 1984-95	BL.H.42 (to 1970); BL.H.111 (from 1984)	See <i>also</i> Barnet Hendon South BC
HENLEY CC	1949-	1949-	BL.O.9 (to 1983); BL.H.112 (1984-95); BL.H.152 (1996-2009); BL.H.191 (from 2010)	See <i>also</i> Oxfordshire PC, Henley Div.
HEREFORD PB/CC	Pre-1832-1918, 1949-2009	1860-65, 1868, 1897-1915, 1949-2009	SPR.Mic.P.338/BL.H.49 (to 1915); BL.H.49 (1949-83); BL.H.113 (1984-95); BL.H.153 (from 1996)	Two member seat to 1885, see <i>also</i> Herefordshire PC, Hereford Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HEREFORD AND SOUTH HEREFORDSHIRE CC	2010-	2010-	BL.H.192	
HEREFORDSHIRE NORTH				See North Herefordshire CC
HEREFORDSHIRE PC	Pre-1832-85	1842-49, 1851-56, 1858-77, 1879-85	SPR.Mic.P.337/BL .H.48	Two member seat
HEREFORDSHIRE PC, HEREFORD Div.	1918-48	Aut. 1919- Spr. 1923, Spr. 1924, Spr. 1925- 28, 1930-31, 1937-38, 1947-48	SPR.Mic.P.338/BL .H.49 (to 1938); BL.H.49 (from 1947)	See <i>also</i> Hereford PB/CC
HEREFORDSHIRE PC, LEOMINSTER Div.	1918-48	Aut. 1919- Spr. 1923, Spr. 1924, Spr. 1925- 28, 1930-31, 1937-38, 1947-48	SPR.Mic.P.390/BL .H.50 (to 1938); BL.H.50 (from 1947)	See <i>also</i> Leominster CC
HEREFORDSHIRE PC, LEOMINSTER OR NORTHERN Div.	1885-1918	1885/86-92, 1897	SPR.Mic.P.16/BL. H.57 (1888 only); SPR.Mic.P.337/BL .H.48/2 (remaining years)	Title page of 1888 volume reads Northern Division. Actual title of constituency was Hereford Leominster (or Northern) Division. 1888 also filmed with Hertfordshire Northern or Hitchin Division at SPR.Mic.P.16/BL.H.57
HEREFORDSHIRE PC, SOUTHERN OR ROSS Div.	1885-1918	1885/86-92, 1897	SPR.Mic.P.337/BL .H.48/3	
HERTFORD PB/CC	Pre-1832- 85, 1949- 70	1949-70	BL.H.56	Two member seat to 1867; see <i>also</i> Hertfordshire PC, Eastern or Hertford Div. <i>and</i> Hertfordshire PC, Hertford Div. 1948 unuseable due to fragility
HERTFORD AND STEVENAGE CC	1971-83	1971-83	BL.H.56	See <i>also</i> Stevenage CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HERTFORD AND STORTFORD CC	1984-	1984-	BL.H.114 (to 1995); BL.H.154 (1996-2009); BL.H.193 (from 2010)	
HERTFORDSHIRE PC	Pre-1832-85	1860	SPR.Mic.P.339/BL.H.62	Two member Seat
HERTFORDSHIRE PC, BARNET Div.	1945-48	1947-48	BL.H.54	See also Barnet CC and Chipping Barnet BC
HERTFORDSHIRE PC, EASTERN OR HERTFORD Div.	1885-1918	1885/86, 1897-1915	SPR.Mic.P.16/BL.H.56	See also Hertfordshire PC, Hertford Div., Hertford PB/CC and East Hertfordshire CC
HERTFORDSHIRE PC, HEMEL HEMPSTEAD Div.	1918-48	1919-30, 1937-38, 1947-48	SPR.Mic.P.16/BL.H.55 (to 1938); BL.H.55 (from 1947)	AVL for Aut. 1919 bd with other Hertfordshire divs. at SPR.Mic.P.16/BL.H.62/2; See also Hemel Hempstead CC
HERTFORDSHIRE PC, HERTFORD Div.	1918-48	1919-30, 1937-38, 1947-48	SPR.Mic.P.16/BL.H.56 (to 1938); BL.H.56 (from 1947)	AVL for Aut. 1919 bd with the Hertfordshire divs. at SPR.Mic.P.16/BL.H.62/2; see also Hertfordshire PC, Eastern or Hertford Div. and Hertford PB/CC
HERTFORDSHIRE PC, HITCHIN Div.	1918-48	1919-30, 1937-38, 1947-48	SPR.Mic.P.16/BL.H.57 (to 1938); BL.H.57 (from 1947)	AVL for Aut. 1919 bd with other Hertfordshire divs. at SPR.Mic.P.16/BL.H.62/2; see also Hertfordshire PC, Northern or Hitchin Div., Hitchin CC and Hitchin and Harpenden CC
HERTFORDSHIRE PC, MID OR ST ALBANS Div.	1885-1918	1897-1915	SPR.Mic.P.16/BL.H.58	See also St Albans PB/BC and Hertfordshire PC, St Albans Div.
HERTFORDSHIRE PC, NORTHERN OR HITCHIN Div.	1885-1918	1885/86, 1897-1915	SPR.Mic.P.16/BL.H.57	See also Hertfordshire PC, Hitchin Div., Hitchin CC, Hitchin and Harpenden CC and Hertfordshire CC
HERTFORDSHIRE NORTH EAST				See North East Hertfordshire CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HERTFORDSHIRE PC, ST ALBANS Div.	1918-48	1919-30, 1937-38, 1947-48	SPR.Mic.P.16/ BL.H.58 (to 1938); BL.H.58 (from 1947)	AVL for Aut. 1919 bd with other Hertfordshire divs at SPR.Mic.P.16/ BL.H.62/2; see also Hertfordshire PC, Mid or St Albans Div. and St Albans PB/CC.
HERTFORDSHIRE SOUTH				See South Hertfordshire CC
HERTFORDSHIRE SOUTH WEST				See South West Hertfordshire CC
HERTFORDSHIRE PC, WATFORD Div.	1918-48	1919-30, 1937-38, 1947-48	SPR.Mic.P.16/ BL.H.59 (to 1938); BL.H.59 (from 1947)	AVL for Aut. 1919 bd with other Hertfordshire divs. at SPR.Mic.P.16/ BL.H.62/2; see also Watford BC
HERTFORDSHIRE PC, WESTERN OR WATFORD Div.	1885-1918	1885/86, 1897-1915	SPR.Mic.P.16/ BL.H.59	See also West Hertfordshire CC
HERTSMERE CC	1984-	1984-	BL.H.115 (to 1995); BL.H.155 (1996-2009); BL.H.194 (from 2010)	
HESSLE				See Kingston-upon-Hull West and Hessle BC
HESTON				See Feltham and Heston BC
HESTON AND ISLEWORTH PB/BC	1945-70	1947-70	BL.H.63	See also Brentford and Isleworth BC, Hounslow Brentford and Isleworth BC Feltham and Heston BC and Hounslow Feltham and Heston BC
HEXHAM CC	1949-	1949-	BL.N.35 (to 1983); BL.H.116 (1984-95); BL.H.156 (1996-2009); BL.H.195 (from 2010)	See also Northumberland PC, Hexham Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HEYWOOD AND MIDDLETON CC	1984-	1984-	BL.H.117 (to 1995); BL.H.157 (1996-2009); BL.H.196 (from 2010)	See <i>also</i> South East Lancashire PC, Middleton Div., Lancashire PC, Middleton and Prestwich Div., <i>and</i> Middleton and Prestwich CC/BC
HEYWOOD AND ROYTON CC	1949-83	1949-83	BL.L.93	See <i>also</i> South East Lancashire PC, Heywood Div.; Lancashire PC, Heywood and Radcliffe Div., Lancashire PC, Royton Div., Oldham Central and Royton BC <i>and</i> Oldham West and Royton BC
HIGH PEAK CC	1949-	1949-	BL.D.23 (to 1983); BL.H.118 (1984-95); BL.H.158 (1996-2009); BL.H.197 (from 2010)	See <i>also</i> Derbyshire PC, High Peak Div.
HIGH WYCOMBE				See Chepping Wycombe PB <i>and</i> Wycombe CC
HIGHGATE				See Hampstead and Highgate BC
HILLHEAD				See Glasgow PB, Hillhead Div./Glasgow Hillhead BC
HILLINGDON HAYES AND HARLINGTON BC	1971-83	1971-83	BL.H.39	See <i>also</i> Hayes and Harlington BC
HILLINGDON RUISLIP-NORTHWOOD BC	1971-83	1971-83	BL.R.25	See <i>also</i> Ruislip-Northwood BC
HILLINGDON UXBRIDGE BC	1971-83	1971-83	BL.M.24	See <i>also</i> Middlesex PC, Uxbridge Div. <i>and</i> Uxbridge BC
HILLSBOROUGH				See Sheffield PB, Hillsborough Div./Sheffield Hillsborough BC <i>and</i> Sheffield, Brightside <i>and</i> Hillsborough BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HITCHIN CC	1949-83	1949-83	BL.H.57	See <i>also</i> Hertfordshire PC, Northern or Hitchin Div. <i>and</i> Hertfordshire, Hitchin Div.
HITCHIN AND HARPENDEN CC	1996-	1996-	BL.H.159 (to 2009); BL.H.198 (from 2010)	
HODGE HILL				See Birmingham Hodge Hill BC
HOLBORN PB	1918-48	1937-38, 1947-48	SPR.Mic.P.340/BL .H.67 (to 1938); BL.H.67 (from 1947)	See <i>also</i> Finsbury PB, Holborn Div. <i>and</i> Camden Holborn and St Pancras South BC
HOLBORN AND ST PANCRAS BC	1984-	1984-	BL.H.119 (to 1995); BL.H.160 (1996-2009); BL.H.199 (from 2010)	See <i>also</i> St Pancras PB/BC (and its divs.)
HOLBORN AND ST PANCRAS SOUTH BC	1949-70	1949-70	BL.H.68	See <i>also</i> St Pancras PB, South Div.
HOLDERNESS				See East Riding of Yorkshire PC, Holderness Div. <i>and</i> Beverley and Holderness CC
HOLLAND WITH BOSTON CC	1949-95	1949-95	BL.L.50 (to 1983); BL.H.120 (from 1984)	See <i>also</i> Boston PB, Lincolnshire PC, Parts of Holland and Kesteven Div., Lincolnshire, Parts of Holland PC, Lincolnshire PC, Holland or Spalding Div. <i>and</i> South Holland and the Deepings CC
HOLMFIRTH				See West Riding of Yorkshire, Southern Part PC, Holmfirth Div.
HOLT Bor.				See Denbigh D of Bs
HOLYHEAD Bor.				See Beaumaris D of Bs
HOLYWELL Bor.				See Flint D of Bs

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HONITON PB/CC	Pre-1832-67, 1949-95	1949-95	BL.D.32 (to 1983); BL.H.121 (from 1984)	Two member seat to 1867; see <i>also</i> Devonshire PC, Eastern or Honiton Div., Devonshire PC, Honiton Div. <i>and</i> Tiverton and Honiton CC
HORNCastle CC	1949-83	1949-83	BL.L.51	See <i>also</i> Lincolnshire, Parts of Lindsey PC, Horncastle Div. <i>and</i> Louth and Horncastle CC
HORNCHURCH BC	1945-70, 1984-2009	1947-70, 1984-2009	BL.E.23 (to 1970); BL.H.122 (1984-95); BL.H.161 (from 1996)	See <i>also</i> Essex PC, Hornchurch Div. <i>and</i> Havering Hornchurch BC
HORNCHURCH AND UPMINSTER BC	2010-	2010-	BL.H.200	
HORNSEY PB/BC	1918-70	1937-38, 1947-70	SPR.Mic.P.341/BL.H.71 (to 1938); BL.H.71 (from 1947)	See <i>also</i> Middlesex PC, Hornsey Div. <i>and</i> Haringey Hornsey BC
HORNSEY AND WOOD GREEN BC	1984-	1984-	BL.H.123 (to 1995); BL.H.162 (1996-2009); BL.H.201 (from 2010)	See <i>also</i> Middlesex PC, Wood Green Div., Wood Green BC <i>and</i> Haringey Wood Green BC
HORSHAM PB/CC	Pre-1832-85, 1949-70, 1984-	1949-70, 1984-	BL.S.152 (to 1970); BL.H.124 (1984-95); BL.H.163 (1996-2009); BL.H.202 (from 2010)	Two member seat before 1832; see <i>also</i> Sussex PC, North West or Horsham Div., West Sussex PC, Horsham and Worthing Div. <i>and</i> West Sussex PC, Horsham Div.
HORSHAM AND CRAWLEY CC	1971-83	1971-83	BL.S.152	See <i>also</i> Crawley BC
HOUGHTON AND SUNDERLAND SOUTH BC	2010-	2010-	BL.H.203	
HOUGHTON AND WASHINGTON BC	1984-95	1984-95	BL.H.125	See <i>also</i> Co. Durham PC, Houghton-le-Spring Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HOUGHTON AND WASHINGTON EAST BC	1996-2009	1996-2009	BL.H.164	See also Gateshead East and Washington West BC and Washington and Sunderland West BC
HOUGHTON-LE-SPRING CC	1949-83	1949-83	BL.D.65	
HOUNSLOW BRENTFORD AND ISLEWORTH BC	1971-83	1971-83	BL.M.20	See also Middlesex PC, Brentford Div., Middlesex PC, Brentford and Chiswick Div. and Brentford and Isleworth BC
HOUNSLOW FELTHAM AND HESTON BC	1971-83	1971-83	BL.F.2	See also Feltham BC and Feltham and Heston BC
HOVE BC	1949-	1949-	BL.H.73 (to 1983); BL.H.126 (1984-95); BL.H.165 (1996-2009); BL.H.204 (from 2010)	
HOWDEN CC	1949-83	1949-83	BL.Y.6	See also Haltemprice and Howden CC
HOWDENSHERE				See East Riding of Yorkshire PC, Howdenshire Div.
HOXTON				See Shoreditch PB, Hoxton Div.
HUDDERSFIELD PB/BC	1832-1948, 1984-	1885/86, 1888-89, 1892, 1897, 1937-38, 1947-48, 1984-	SPR.Mic.P.342/BL.H.75 (to 1938); BL.H.75 (1947-48); BL.H.127 (1984-95); BL.H.166 (1996-2009); BL.H.205 (from 2010)	
HUDDERSFIELD EAST BC	1949-83	1949-83	BL.H.76	
HUDDERSFIELD WEST BC	1949-83	1949-83	BL.H.77	1950 msg

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HULL				See Kingston-upon-Hull PB/BC (and its divs.)
HULME				See Manchester PB, Hulme Div.
HUNTINGDON PB/CC	Pre-1832-85, 1984-	1857-63, 1984-	SPR.Mic.P.92/BL.H.86/2 (to 1863); BL.H.128 (1984-95); BL.H.167 (1996-2009); BL.H.206 (from 2010)	Two member seat to 1867; see <i>also</i> Huntingdonshire PC, Huntingdon Div.
HUNTINGDONSHIRE PC/CC	Pre-1832-85, 1918-83	1860-63, 1937-38, 1947-83	SPR.Mic.P.92/BL.H.86 (to 1938); BL.H.86 (from 1947)	Two member seat to 1885
HUNTINGDONSHIRE PC, NORTHERN OR RAMSEY Div.	1885-1918	None		
HUNTINGDONSHIRE PC, SOUTHERN OR HUNTINGDON Div.	1885-1918	None		See <i>also</i> Huntingdon PB/CC
HUTCHESTOWN				See Glasgow PB, Blackfriars and Hutchestown Div.
HUYTON CC	1949-83	1949-83	BL.L.96	
HYDE				See Cheshire PC, Hyde Div.
HYNDBURN BC	1984-	1984-	BL.H.129 (to 1995); BL.H.168 (1996-2009); BL.H.207 (from 2010)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
HYTHE PB	Pre-1832-1948	1844-54, 1857- 1892, 1895-1902, 1904, 1906-15, Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.4/ BL.H.90 (to 1931); SPR.Mic P.349/BL.H 90 (1937-38); BL.H.90 (from 1947)	Two member seat before 1932; see <i>also</i> Folkestone and Hythe CC
ILFORD PB	1918-45	1937-38	SPR.Mic.P.350/BL .I.2/1	
ILFORD PB, NORTH Div./ILFORD NORTH BC	1945-70, 1984-	1947-70, 1984-	BL.I.1 (to 1970); BL.I.23 (1984-95); BL.I.29 (1996-2009); BL.I.35 (from 2010)	See <i>also</i> Redbridge Ilford North BC
ILFORD PB, SOUTH Div./ILFORD SOUTH BC	1945-70, 1984-	1947-70, 1984-	BL.I.2 (to 1983); BL.I.24 (1984-95); BL.I.30 (1996-2009); BL.I.36 (from 2010)	See <i>also</i> Redbridge Ilford South BC
ILKESTON CC	1949-83	1949-83	BL.D.24	See Derbyshire PC, Ilkeston Div.
INCE CC/BC	1949-83	1949-83	BL.L.81	Became a bor. constituency in 1970; see <i>also</i> South West Lancashire PC, Ince Div. <i>and</i> Lancashire PC, Ince Div.
INNERLEVEN				See Kirkcaldy D of Bs
INVERARY Burgh				See Ayr D of Bs
INVERBERVIE Burgh				See Montrose D of Bs
INVERCLYDE CC	2006-	2006-	BL.S.I.6	See <i>also</i> Renfrew West and Inverclyde CC <i>and</i> Greenock and Inverclyde CC
INVERKEITHING Burgh				See Stirling D of Bs and Dunfermline D of Bs

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
INVERNESS CC	1949-83	1949-83	BL.S.I.1	Inverness Burgh and Idwd districts in separate vols. throughout; <i>see also</i> Inverness-shire and Ross and Cromarty PC, Inverness Div.
INVERNESS D of Bs	Pre-1832-1918	1885/86-88, 1892 (incomplete)	BL.S.I.1 (Inverness Burgh 1885/86); BL.S.M.10/2 (Forres Burgh 1887-88, 1892)	<i>Contributing burghs:</i> Forres, Fortrose, Inverness and Nairn
INVERNESS, NAIRN AND LOCHABER CC	1984-1995	1984-1995	BL.S.I.4	
INVERNESS EAST, NAIRN AND LOCHABER CC	1996-2005	1996-2005	BL.S.I.5	<i>For Nairn see also</i> Moray and Nairn CC
INVERNESS, NAIRN, BADENOCH AND STRATHSPEY CC	2006-	2006-	BL.S.I.7	
INVERNESS-SHIRE PC	Pre-1832-1918	None		
INVERNESS-SHIRE AND ROSS AND CROMARTY PC, INVERNESS Div.	1918-48	1937 (complete), 1947-48 (incomplete)	BL.S.I.1	1947 and 1948 reg. for the burgh only; <i>see also</i> Inverness CC
INVERNESS-SHIRE AND ROSS AND CROMARTY PC, ROSS AND CROMARTY Div.	1918-48	1937, 1947-48	BL.S.I.2	<i>See also</i> Ross and Cromarty CC.
INVERNESS-SHIRE AND ROSS AND CROMARTY PC, WESTERN ISLES Div.	1918-48	1937, 1947-48	BL.S.I.3	<i>See also:</i> Western Isles CC.
INVERURIE Burgh				<i>See</i> Elgin D of Bs
IPSWICH PB/BC	Pre-1832	1839-43, 1851-63, 1871, 1885/86, 1897, 1937-38, 1947-	SPR.Mic.P.23/BL.I.6 (to 1938); BL.I.6 (1947-83); BL.I.28 (1984-95); BL.I.31 (1996-2009); BL.I.37 (from 2010)	Two member seat until 1918; <i>see also</i> Central Suffolk and North Ipswich CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
IRVINE Burgh				See Ayr D of Bs
ISLE OF ELY PC/CC	1918-83	1937-38, 1947-83	SPR.Mic.P.93/BL.I.10 (to 1938); BL.I.10 (from 1947)	See <i>also</i> note under Cambridgeshire PC
ISLE OF THANET CC	1949-70	1949-70	BL.K.12	See <i>also</i> Kent PC, Isle of Thanet Div., Thanet East BC, Thanet West BC, North Thanet CC, <i>and</i> South Thanet CC
ISLE OF WIGHT PC/CC	1832-	1865-66, 1937-38, 1947-	SPR.Mic.P.351/BL.I.14 (to 1938); BL.I.14 (1947-83); BL.I.25 (1984-95); BL.I.32 (1996-2009); BL.I.38 (from 2010)	Two member seat until 1867; see <i>also</i> Newport PB [Isle of Wight]
ISLEWORTH				See Hounslow Brentford and Isleworth BC <i>and</i> Brentford and Isleworth BC
ISLINGTON CENTRAL BC	1971-83	1971-83	BL.I.18	
ISLINGTON PB, EAST Div./ ISLINGTON EAST BC	1885-1970	1897-01, 1937-38, 1947-70	SPR.Mic.P.354/BL.I.18 (to 1938); BL.I.18 (from 1947)	
ISLINGTON PB, NORTH Div./ ISLINGTON NORTH BC	1885-	1897-1901, 1937-38, 1947-	SPR.Mic.P.355/BL.I.19 (to 1938); BL.I.19 (1947-83); BL.I.26 (1984-95); BL.I.33 (1996-2009); BL.I.39 (from 2010)	
ISLINGTON PB, SOUTH Div.	1885-1948	1897-1901, 1937-38	SPR.Mic.P.356/BL.I.20	
ISLINGTON PB, WEST Div.	1885-1948	1897-1901, 1937-38, 1947-48	SPR.Mic.P.357/BL.I.21 (to 1938); BL.I.21 (from 1947)	1948 msg

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ISLINGTON SOUTH AND FINSBURY BC	1971-	1971-	BL.I.22 (to 1983); BL.I.27 (1984-95); BL.I.34 (1996-2009); BL.I.40 (from 2010)	See <i>also</i> Finsbury PB and Shoreditch and Finsbury BC
ISLINGTON SOUTH WEST BC	1949-70	1949-70	BL.I.22	
ISLWYN CC	1984-	1984-	BL.W.I.1 (to 1995); BL.W.I.2 (from 1996)	
ITCHEN				See Southampton Itchen BC
JARROW CC/BC	1949-	1949-	BL.D.66 (to 1983); BL.J.1 (1984-95); BL.J.2 (1996-2009); BL.J.3 (from 2010)	Become a bor. constituency in 1951; see <i>also</i> Co. Durham PC, Jarrow CC/BC
JEDBURGH Burgh				See Haddington D of Bs
KEIGHLEY CC	1949-	1949-	BL.Y.23 (to 1983); BL.K.21 (1984-95); BL.K.31 (1996-2009); BL.K.41 (from 2010)	See <i>also</i> West Riding of Yorkshire, Northern Part PC, Keighley Div. <i>and</i> West Riding of Yorkshire PC, Keighley Div.
KELVIN				See Glasgow Kelvin BC
KELVINGROVE				See Glasgow PB, Kelvingrove Div/Glasgow Kelvingrove BC
KEMPTOWN				See Brighton Kemptown BC
KENDAL PB	1832-85	1860-63	SPR.Mic.P.33/BL.W.68	See <i>also</i> Westmorland PC, Southern or Kendal Div.
KENFIG Bor.				See Swansea D of Bs
KENILWORTH				See Rugby and Kenilworth CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
KENILWORTH AND SOUTHAM CC	2010-	2010-	BL.K.42	See <i>also</i> Rugby and Kenilworth CC
KENNINGTON				See Lambeth PB, Kennington Div.
KENSINGTON BC	1984-95, 2010-	1984-95, 2010	BL.K.22 (1984-95); BL.K.43 (from 2010)	
KENSINGTON PB, NORTH Div./ KENSINGTON NORTH BC	1885-1970	1897-1902, 1937-38, 1947-70	SPR.Mic.P.352/BL .K.1 (to 1938); BL.K.1 (from 1947)	See <i>also</i> Regent's Park and Kensington North BC
KENSINGTON PB, SOUTH Div./ KENSINGTON SOUTH BC	1885-1970	1897-1902, 1937-38, 1947-70	SPR.Mic.P.353/BL .K.2 (to 1938); BL.K.2 (from 1947)	
KENSINGTON AND CHELSEA BC	1996-2009	1996-2009	BL.K.32	See <i>also</i> Chelsea PB/BC, Chelsea and Fulham BC, <i>and</i> Kensington BC
KENSINGTON AND CHELSEA CHELSEA BC	1971-83	1971-83	BL.C.20	
KENSINGTON AND CHELSEA KENSINGTON BC	1971-83	1971-83	BL.K.3	
KENT PC				See <i>also</i> West Kent PC (and its divs.)
KENT PC, ASHFORD Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.4/BL.K.6 (to 1938); BL.K.6 (from 1947)	See <i>also</i> Kent PC, Southern or Ashford Div. <i>and</i> Ashford CC
KENT PC, CANTERBURY Div.	1918-48	1918-Spr. 1921, 1937-38, 1947-48	SPR.Mic.P.4/BL.K.7 (to 1938); BL.K.7 (from 1947)	See <i>also</i> Canterbury PB/CC
KENT PC, CHISLEHURST Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.4/BL.K.8 (to 1938); BL.K.8 (from 1947)	See <i>also</i> Chislehurst CC/BC, Bromley Chislehurst BC <i>and</i> Bromley and Chislehurst BC
KENT PC, DARTFORD Div.	1918-45	1937-38, 1947-48	SPR.Mic.P.280/BL .D.8 (to 1938); BL.D.8 (from 1947)	See <i>also</i> Kent PC, North Western or Dartford Div. <i>and</i> Dartford PB/BC/CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
KENT PC, DOVER Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.4/ BL.K.9 (to 1938); BL.K.9 (from 1947)	See also Dover PB/CC and Dover and Deal CC
KENT PC, EASTERN Div.	1832-85	1850-85	SPR.Mic.P.4/ BL.K.18/2	Two member seat; 1850 msg
KENT PC, EASTERN OR ST AUGUSTINE'S Div.	1885-1918	1885/86-1907	SPR.Mic.P.4/ BL.K.18/2	
KENT PC, FAVERSHAM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.4/ BL.K.10 (to 1938); BL.K.10 (from 1947)	See also Kent PC, North Eastern or Faversham Div., Faversham CC and Faversham and Mid Kent CC
KENT PC, GRAVESEND Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.4/ BL.K.11 (to 1938); BL.K.11 (from 1947)	See also Gravesend PB/CC
KENT PC, ISLE OF THANET Div.	1885-1948	1885/86-1907, 1937-38, 1947-48	SPR.Mic.P.4/ BL.K.12 (to 1938); BL.K.12 (from 1947)	See also Isle of Thanet CC, Thanet East BC, Thanet West BC, North Thanet CC and South Thanet CC
KENT PC, MAIDSTONE Div.	1918-48	1918-21, 1930-31, 1937-38, 1947-48	SPR.Mic.P.4/ BL.K.13 (to 1938); BL.K.13 (from 1947)	See also Maidstone PB/CC and Maidstone and the Weald CC
KENT PC, MID KENT Div.	1868-85	1868-85	SPR.Mic.P.4/BL.K.18	See West Kent PC, Mid Kent Div.
KENT PC, MID OR MEDWAY Div.	1885-1918	1885/86-1907	SPR.Mic.P.4/ BL.K.18	See also West Kent PC, Mid Kent Div. Mid Kent CC, Faversham and Mid Kent CC and Medway CC
KENT PC, NORTH EASTERN OR FAVERSHAM Div.	1885-1918	1885/86-1907	SPR.Mic.P.4/ BL.K.10	See also Kent PC, Faversham Div., Faversham CC and Faversham and Mid Kent CC
KENT PC, NORTH WESTERN OR DARTFORD Div.	1885-1918	1885/86-1907	SPR.Mic.P.4/ BL.K.18/4	See also Kent PC, Dartford Div. and Dartford PB/BC/CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
KENT PC, ORPINGTON Div.	1945-48	1947-48	BL.K.14	See also Orpington CC/BC and Bromley Orpington BC
KENT PC, SEVENOAKS Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.4/BL.K.15 (to 1938); BL.K.15 (from 1947)	See also Kent PC, Western or Sevenoaks Div. and Sevenoaks CC
KENT PC, SOUTH WESTERN OR TUNBRIDGE Div.	1885-1918	1885/86-1907	SPR.Mic.P.4/BL.K.16	See also Tonbridge CC, Tonbridge and Malling CC, Royal Tunbridge Wells CC and Tunbridge Wells CC
KENT PC, SOUTHERN OR ASHFORD Div.	1885-1918	1885/86-1907	SPR.Mic.P.4/BL.K.6	See also Kent PC, Ashford Div. and Ashford CC
KENT PC, TONBRIDGE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.4/BL.K.16 (to 1938); BL.K.16 (from 1947)	See also Tonbridge CC and Tonbridge and Malling CC
KENT PC, WEST KENT Div.	1868-85	1868-85	SPR.Mic.P.4/BL.K.18/3	Titlepage does not change from Western to West until 1870
KENT PC, WESTERN Div.	1832-67	1850-67	SPR.Mic.P.4/BL.K.18/3	Two member seat; see also West Kent PC (and its divs.)
KENT PC, WESTERN OR SEVENOAKS Div.	1885-1918	1885/86-1907	SPR.Mic.P.4/BL.K.15	See also Kent PC, Sevenoaks Div. and Sevenoaks CC
KESTEVEN				See Lincolnshire PC, Parts of Holland and Kesteven Div. and Lincolnshire, Parts of Kesteven and Rutland PC (and its divs.)
KESTEVEN NORTH				See Lincolnshire PC, North Kesteven or Sleaford Div.
KETTERING CC	1949-	1949-	BL.N.28 (to 1983); BL.K.23 (1984-95); BL.K.33 (1996-2009); BL.K.44 (from 2010)	See also Northamptonshire and Soke of Peterborough PC, Kettering Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
KIDDERMINSTER PB/CC	1832-1918, 1949-83	1863, 1897, 1949-83	BL.W.112	See also Worcestershire PC, Kidderminster Div.; <i>note</i> Kidderminster was a PB in the 13th century but did not sustain that status.
KILBURN				See Hampstead and Kilburn BC
CO. KILDARE, PC				See Kildare PC North and South Divs. (Appendix 2)
KILMARNOCK CC	1949-83	1949-83	BL.S.A.17	See also: Ayrshire and Bute PC, Kilmarnock Div.
KILMARNOCK D of Bs	1832-1918	None		<i>Contributing burghs:</i> Dumbarton, Kilmarnock, Port Glasgow, Renfrew and Rutherglen
KILMARNOCK AND LOUDON CC	1984-	1984-	BL.S.K.2 (to 1995); BL.S.K.5 (1996-2005); BL.S.K.7 (from 2006)	
KILRENNY Burgh				See St Andrews D of Bs
KILSYTH				See Cumbernauld and Kilsyth CC <i>and</i> Cumbernauld, Kilsyth and Kirkintilloch East CC
KINCARDINE AND DEESIDE CC	1984-95	1984-95	BL.S.K.3	See also West Aberdeenshire and Kincardine CC
KINCARDINESHIRE PC	Pre-1832-1918	1885/86	BL.S.A.6/2	See also Aberdeenshire and Kincardineshire PC
KINGHORN Burgh				See Kirkcaldy D of Bs
KING'S LYNN PB/CC	Pre-1832-1918, 1949-70	1885/86-87, 1949-70	SPR.Mic.P.18/BL.N.16 (to 1887); BL.N.16 (from 1949)	Two member seat to 1885; 1885/86 slightly incomplete; see also Norfolk PC, King's Lynn Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
KING'S NORTON				See Birmingham PB, King's Norton Div./ Birmingham King's Norton BC
KINGSTON AND SURBITON BC	1996-	1996-	BL.K.34 (to 2009); BL.K.45 (from 2010)	See <i>also</i> Surrey PC, Kingston Div., Kingston-upon-Thames PB/BC, (and its divs.) <i>and</i> Surbiton BC
KINGSTON-UPON-HULL PB	Pre-1832-85	1835	10347.e. 19.(5)	Two member seat
KINGSTON-UPON-HULL PB, CENTRAL Div./ KINGSTON-UPON-HULL CENTRAL BC	1885-1954, 1971-83	1885/86-1915, Aut. 1920-31, 1937-38, 1947-54, 1971-83	SPR.Mic.P.344/BL.H.79 (to 1938); BL.H.79 (1947-54); BL.H.84 (from 1971)	Duplicate set of regs. for 1899-1915 combined with municipal regs. at SPR.Mic.P.343/BL.H.78; AVLs for Aut. 1920-Spr. 1921 bd with other Hull divs. at SPR.Mic.P.343/BL.H.78/2
KINGSTON-UPON-HULL PB, EAST Div./ KINGSTON-UPON-HULL EAST BC	1885-	1885/86-1915, Aut. 1920-31, 1937-38, 1947-54, 1971-	SPR.Mic.P.345/BL.H.80 (to 1938); BL.H.80 (1947-83); BL.K.24 (1984-95); BL.K.35 (1996-2009); BL.K.46 (from 2010)	Duplicate set of regs. for 1899-1915 combined with municipal regs. at SPR.Mic.P.343/BL.H.78; AVLs for Aut. 1920-Spr. 1921 bd with other Hull divs. at SPR.Mic.P.343/BL.H.78/2
KINGSTON-UPON-HULL HALTEMPRICE BC	1949-54	1949-54	BL.H.83	See <i>also</i> Haltemprice CC <i>and</i> Haltemprice and Howden CC
KINGSTON-UPON-HULL NORTH BC	1949-70, 1984-	1949-70, 1984-	BL.H.84 (to 1970); BL.K.25 (1984-95); BL.K.36 (1996-2009); BL.K.47 (from 2010)	
KINGSTON-UPON-HULL PB, NORTH WEST Div.	1918-48	Aut. 1920-31, 1937-38, 1947-48	SPR.Mic.P.346/BL.H.81 (to 1938); BL.H.81 (from 1947)	AVLs for Aut. 1920-Spr. 1921 bd with other Hull divs. at SPR.Mic.P.343/BL.H.78/2
KINGSTON-UPON-HULL PB, SOUTH WEST Div.	1918-48	Aut. 1920-31, 1937-38, 1947-48	SPR.Mic.P.347/BL.H.82 (to 1938); BL.H.82 (from 1947)	AVLs for Aut. 1920-Spr. 1921 bd with other Hull divs. at SPR.Mic.P.343/BL.H.78/2

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
KINGSTON-UPON-HULL PB, WEST Div./ KINGSTON-UPON-HULL WEST BC	1885-1918, 1955-95	1885/86-1915, 1955-95	SPR.Mic.P.348/BL.H.85 (to 1915); BL.H.85 (1955 - 83); BL.K.26 (from 1984)	Duplicate set of regs. for 1899-1915 combined with municipal regs. at SPR.Mic.P.343/BL.H.78
KINGSTON-UPON-HULL WEST AND HESSLE BC	1996-	1996-	BL.K.37 (to 2009); BL.K.48 (from 2010)	
KINGSTON-UPON-THAMES PB/BC	1918-70, 1984-95	1937-38, 1947-70, 1984-95	SPR.Mic.P.358/BL.K.20 (to 1938); BL.K.20 (1947-70); BL.K.27 (from 1984)	Kingston was a PB in the 14th century but the status was not sustained; <i>see also</i> Surrey PC, Kingston Div. <i>and</i> Kingston and Surbiton BC
KINGSTON-UPON-THAMES KINGSTON BC	1971-83	1971-83	BL.K.20	
KINGSTON-UPON-THAMES SURBITON BC	1971-83	1971-83	BL.S.140	<i>See also</i> Surbiton BC <i>and</i> Kingston and Surbiton BC
KINGSWINFORD				<i>See</i> Staffordshire PC, Kingswinford Div.
KINGSWOOD CC/BC	1971-	1971-	BL.G.7 (to 1983); BL.K.28 (1984-95); BL.K.38.(1996-2009); BL.K.49 (from 2010)	Became a BC in 1983
KINROSS AND WEST PERTHSHIRE CC	1949-83	1949-83	BL.S.P.4	<i>See also</i> Perth and Kinross CC <i>and</i> Perthshire and Kinross-shire PC, Kinross and Western Div.
KINTORE Burgh				<i>See</i> Elgin D of Bs
KIRKCALDY CC	1971-2005	1971-2005	BL.S.F.3 (to 1983); BL.S.K.4 (1984-95); BL.S.K.6 (from 1996)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
KIRKCALDY AND COWDENBEATH CC	2006-	2006-	BL.S.K.8	
KIRKCALDY D of Bs / KIRKCALDY BURGHS BC	Pre-1832-1970	1856, 1859-63, 1937 (incomplete), 1947-70	BL.S.K.1 (pt. Kirkcaldy Burgh to 1958); BL.S.F.3 (pt. remainder 1947-58, complete 1959-70)	<i>Contributing burghs:</i> Buckhaven (1918-48), Buckhaven and Methil (1949-70), Burntisland, Dysart (to 1948), Kinghorn, Kirkcaldy, and Methil and Innerleven (1918-48); before 1832 called Dysart D of Bs. Regs. for Kirkcaldy to 1948 include that part in Fife PC, Western Div.
KIRKCUDBRIGHT Burgh				See Dumfries D of Bs
KIRKCUDBRIGHT-SHIRE PC	Pre-1832-1918	1885/86	BL.S.G.1	<i>Also called</i> Stewartry of Kirkcudbright
KIRKCUDBRIGHT-SHIRE AND WIGTOWNSHIRE PC	1918-1948	1937, 1947-48	BL.S.G.1	<i>See also</i> Galloway.
KIRKDALE				See Liverpool PB, Kirkdale Div./Liverpool Kirkdale BC
KIRKINTILLOCH EAST				See Cumbernauld, Kilsyth and Kirkintilloch East CC
KIRKWALL Burgh				See Wick D of Bs
KNARESBOROUGH PB	Pre-1832-85	1868/69; 1883	SPR.Mic.P.703/BL.Y.37	Two member seat until 1867; <i>see also</i> Harrogate and Knaresborough CC, West Riding of Yorkshire, Eastern part PC, Ripon Div. and West Riding of Yorkshire PC, Ripon Div.
KNIGHTON Bor.				See Radnor D of Bs
KNOWSLEY BC	2010-	2010-	BL.K.50	
KNOWSLEY NORTH BC	1984-95	1984-95	BL.K.29	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
KNOWSLEY NORTH AND SEFTON EAST BC	1996-2009	1996-2009	BL.K.39	See <i>also</i> Sefton Central CC
KNOWSLEY SOUTH BC	1984-2009	1984-2009	BL.K.30 (to 1995); BL.K.40 (from 1996)	
KNUCKLAS Bor.				See Radnor D of Bs
KNUTSFORD CC	1949-83	1949-83	BL.C.32	See <i>also</i> Cheshire PC, Knutsford Div.
LADYWOOD				See Birmingham PB, Ladywood Div./ Birmingham Ladywood BC
LAGAN VALLEY CC	1984-	1984-	BL.I.L.3 (to 1995); BL.I.L.4 (from 1996)	
LAMBETH PB	1832-85	1863	SPR.Mic.P.359/ BL.L.1/1	Two member seat
LAMBETH PB, BRIXTON Div./ LAMBETH BRIXTON BC	1885-1970	1897-1901, 1911-15, Aut. 1919- Spr. 1920, Spr. 1922, Spr. 1923, Spr. 1924, Spr. 1925, Aut. 1926- 39, 1945-70	SPR.Mic.P.359/BL .L.1 (1897-1901, 1937-38); SPR.Mic.P.710/BL .L.1 (1911-15, Aut. 1919-Spr. 1920, Spr. 1922; Spr. 1923, Spr. 1924, Spr. 1925, Aut. 1926-36, 1939); BL.L.1 (from 1945)	
LAMBETH CENTRAL BC	1971-83	1971-83	BL.L.1	
LAMBETH PB, KENNINGTON Div.	1885-1948	1897-1901, 1911-15, Aut. 1919- Spr. 1920, Aut. 1921- Spr. 1922, Aut. 1923- Spr. 1924, Aut. 1925, Aut. 1926- 1939, 1945- 48	SPR.Mic.P.360/BL .L.2 (1897-1901, 1937-38); SPR.Mic.P.711/BL .L.2 (1911-15, Aut. 1919- Spr.1920, Aut. 1921-Spr. 1922, Aut. 1923-Spr. 1924, Aut. 1925, Aut. 1926-36, 1939); BL.L.2 (from 1945)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LAMBETH PB, NORTH Div.	1885-1948	1897-1901, 1911-1915, Aut. 1919-Spr. 1920, Aut. 1921-Spr. 1922, Spr. 1923, Spr. 1924, Aut. 1925, Aut. 1926, 1928, 1930-39, 1945-48	SPR.Mic.P.361/BL.L.3 (1897-1901, 1937-38); SPR.Mic.P.712/BL.L.3 (1911-15, Aut. 1919-Spr. 1920, Aut. 1921-Spr. 1922, Spr. 1923, Spr. 1924, Aut. 1925, Aut. 1926, 1928, 1930-36, 1939); BL.L.3 (from 1945)	
LAMBETH PB, NORWOOD Div./ LAMBETH NORWOOD BC	1885-1983	897-1901, 1911-15, Aut. 1919-Spr. 1920, Aut. 1921-Spr. 1922, Spr. 1923, Spr. 1924, Aut. 1925, Aut. 1926-1939, 1945-83	SPR.Mic.P.362/BL.L.4 (1897-1901, 1937-38); SPR.Mic.P.713/BL.L.4 (1911-15, Aut. 1919-Spr. 1920, Aut. 1921-Spr. 1922, Spr. 1923, Spr. 1924, Aut. 1925, Aut. 1926-1936, 1939); BL.L.4 (from 1945)	See also Norwood BC and Dulwich and West Norwood BC
LAMBETH STREATHAM BC	1971-83	1971-83	BL.L.6	See also Wandsworth PB, Streatham Div./ Wandsworth Streatham BC and Streatham BC
LAMBETH VAUXHALL BC	1949-83	1949-83	BL.L.5	See also Vauxhall BC. . 1958 register missing.
LAMPETER Bor.				See Cardigan D of Bs
LANARK CC	1949-83	1949-83	BL.S.L.4	See also Lanarkshire PC, Lanark Div.; for Lanark Burgh see Falkirk D of Bs
LANARK AND HAMILTON EAST CC	2006-	2006-	BL.S.L.22	See also Hamilton North and Bellshill BC and Hamilton South BC
LANARKSHIRE PC	Pre-1832-67	1862-67	BL.S.L.9	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LANARKSHIRE PC, BOTHWELL Div.	1918-48	1918-Spr. 1919, 1920-39, 1947-48	BL.S.L.9 (1920-39 bd with the other Lanarkshire divs.); BL.S.L.1 (remainder)	Part in City of Glasgow 1947-48 at BL.S.G.20/2; see <i>also</i> Bothwell CC
LANARKSHIRE PC, COATBRIDGE Div.	1918-48	1920-39, 1947-48	BL.S.L.9 (1920-39 bd with the other Lanarkshire divs.); BL.S.L.2 (remainder)	See <i>also</i> Coatbridge and Airdrie BC <i>and</i> Coatbridge and Chryston BC
LANARKSHIRE PC, GOVAN Div.	1885-1918	1885/86-1914	BL.S.L.9	Bd with the other Lanarkshire divs.; see <i>also</i> Glasgow PB, Govan Div./Glasgow Govan BC
LANARKSHIRE PC, HAMILTON Div.	1918-48	1918 (incomplete), Aut. 1919-39, 1947-48	BL.S.L.9 (1920-39 bd with the other Lanarkshire divs.); BL.S.L.3 (remainder)	1918 reg. includes only ldwd districts; Aut. 1919 reg. includes Rutherglen Div.; see <i>also</i> Hamilton CC/BC, Hamilton North and Bellshill BC and Hamilton South BC, for Hamilton Burgh see Falkirk D of Bs
LANARKSHIRE PC, LANARK Div.	1918-48	1920-39, 1947-48	BL.S.L.9 (1920-39 bd with the other Lanarkshire divs.); BL.S.L.4 (remainder)	See <i>also</i> Lanark CC
LANARKSHIRE PC, MID Div.	1885-1918	1885/86-1914	BL.S.L.9	Bd with the other Lanarkshire divs.
LANARKSHIRE PC, MOTHERWELL Div.	1918-48	1918-39, 1947-48	BL.S.L.9 (1920-39 bd with the other Lanarkshire divs.); BL.S.L.5 (remainder)	See <i>also</i> Motherwell CC, Motherwell and Wishaw BC, <i>and</i> Motherwell BC (and its divs.)
LANARKSHIRE NORTH				See North Lanarkshire CC
LANARKSHIRE PC, NORTH EASTERN Div.	1885-1918	1885/86-1914	BL.S.L.9	Bd with the other Lanarkshire divs.
LANARKSHIRE PC, NORTH WESTERN Div.	1885-1918	1885/86-1914	BL.S.L.9	Bd with the other Lanarkshire divs.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LANARKSHIRE PC, NORTHERN Div.	1868-85, 1918-48	1868-85, 1918, Aut. 1919-39, 1947-48	BL.S.L.9 (1868-85, 1920-39 bd with the other Lanarkshire divs.); BL.S.L.6 (remainder)	Part in City of Glasgow 1937, 1947-48 at BL.S.G.20; see <i>also</i> North Lanarkshire CC
LANARKSHIRE PC, PARTICK Div.	1885-1918	1885/86-1914	BL.S.L.9	Bd with the other Lanarkshire divs; see <i>also</i> Glasgow PB, Partick Div.
LANARKSHIRE PC, RUTHERGLEN Div.	1918-48	Aut. 1919-39, 1947-48	BL.S.L.3 (Aut. 1919 bd with Hamilton); BL.S.L.9 (1920-39 bd with the other Lanarkshire divs.); BL.S.G.20/3 (pt. in City of Glasgow, 1947-48); BL.S.L.8 (pt in Rutherglen Burgh, 1947-48); BL.S.L.7 (1947-48 remainder)	See <i>also</i> Rutherglen CC and Glasgow Rutherglen BC
LANARKSHIRE PC, SOUTHERN Div.	1868-1918	1868-1914	BL.S.L.9	Bd with the other Lanarkshire divs; <i>Note</i> This was the originally recommended name for the Lanark Div. in 1918
LANCASHIRE PC				See <i>also</i> North East Lancashire PC, North Lancashire PC, South East Lancashire PC, South Lancashire PC <i>and</i> South West Lancashire PC
LANCASHIRE PC, CHORLEY Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.389/BL .L.75 (to 1938); BL.L.75 (from 1947)	See <i>also</i> North Lancashire PC, Chorley Div. <i>and</i> Chorley CC
LANCASHIRE PC, CLITHEROE Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.397/BL .L.76 (to 1938); BL.L.76 (from 1947)	See <i>also</i> North East Lancashire PC, Clitheroe Div. <i>and</i> Clitheroe PB/BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LANCASHIRE PC, DARWEN Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.398/BL.L.77 (to 1938); BL.L.77 (from 1947)	See <i>also</i> North East Lancashire PC, Darwen Div. <i>and</i> Darwen CC
LANCASHIRE PC, FARNWORTH Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.399/BL.L.78 (to 1938); BL.L.78 (from 1947)	See <i>also</i> South East Lancashire PC, Radcliffe cum Farnworth Div. <i>and</i> Farnworth CC/BC
LANCASHIRE PC, FYLDE Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.400/BL.L.79 (to 1938); BL.L.79 (from 1947)	See <i>also</i> North Fylde CC, South Fylde CC <i>and</i> Fylde CC
LANCASHIRE PC, HEYWOOD AND RADCLIFFE Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.401/BL.L.80 (to 1938); BL.L.80 (from 1947)	See <i>also</i> South East Lancashire PC, Heywood Div., Heywood and Royton CC, Heywood and Middleton CC, South East Lancashire PC, Radcliffe cum Farnworth Div. <i>and</i> Bury and Radcliffe BC
LANCASHIRE PC, INCE Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.402/BL.L.81 (to 1938); BL.L.81 (from 1947)	See <i>also</i> South West Lancashire PC, Ince Div. <i>and</i> Ince CC/BC
LANCASHIRE PC, LANCASTER Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.403/BL.L.82 (to 1938); BL.L.82 (from 1947)	See <i>also</i> North Lancashire PC, Lancaster Div., Lancaster PB/CC <i>and</i> Lancaster and Wyre CC
LANCASHIRE PC, LONSDALE Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.404/BL.L.83 (to 1938); BL.L.83 (from 1947)	See <i>also</i> North Lancashire PC, North Lonsdale Div., Morecambe and Lonsdale CC <i>and</i> Westmoreland and Lonsdale CC
LANCASHIRE PC, MIDDLETON AND PRESTWICH Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.405/BL.L.84 (to 1938); BL.L.84 (from 1947)	See <i>also</i> South East Lancashire PC, Middleton Div., South East Lancashire PC, Prestwich Div., Middleton and Prestwich CC/BC <i>and</i> Heywood and Middleton CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LANCASHIRE PC, MOSSLEY Div.	1918-48	Aut.1921-31, 1937-38, 1947-48	SPR.Mic.P.406/BL .L.85 (to 1938); BL.L.85 (from 1947)	
LANCASHIRE PC, NEWTON Div.	1918-48	Aut.1921-31, 1937-38, 1947-48	SPR.Mic.P.182/BL .L.86 (to 1938); BL.L.86 (from 1947)	See also South West Lancashire PC, Newton Div. and Newton CC
LANCASHIRE PC, NORTHERN Div.	1832-67	1863-67	SPR.Mic.P.413/BL .L.98	Two member seat; see also North Lancashire PC (and its divs.)
LANCASHIRE PC, ORMSKIRK Div.	1918-48	Aut.1921-31, 1937-38, 1947-48	SPR.Mic.P.407/BL .L.87 (to 1938); BL.L.87 (from 1947)	See also South West Lancashire PC, Ormskirk Div. and Ormskirk CC
LANCASHIRE PC, ROYTON Div.	1918-48	Aut.1921-31, 1937-38, 1947-48	SPR.Mic.P.408/BL .L.88 (to 1938); BL.L.88 (from 1947)	See also Heywood and Royton CC, Oldham Central and Royton BC and Oldham and Royton BC
LANCASHIRE PC, SOUTHERN Div.	1832-67	1863-67	SPR.Mic.P.415/BL .L.98/3	Two seats to 1867, three seats thereafter; see also South Lancashire PC (and its divs.)
LANCASHIRE PC, STRETFORD Div.	1918-48	Aut.1921-31, 1937-38, 1947-48	SPR.Mic.P.409/BL .L.89 (to 1938); BL.L.89 (from 1947)	See also South Eastern Lancashire PC, Stretford Div., Stretford BC and Stretford and Urmston BC
LANCASHIRE PC, WATERLOO Div.	1918-48	Aut.1921-31, 1937-38, 1947-48	SPR.Mic.P.410/BL .L.90 (to 1938); BL.L.90 (from 1947)	
LANCASHIRE WEST				
LANCASHIRE PC, WESTHOUGHTON Div.	1918-48	Aut.1921-31, 1937-38, 1947-48	SPR.Mic.P.411/BL .L.91 (to 1938); BL.L.91 (from 1947)	See also South East Lancashire PC, Westhoughton Div. and Westhoughton CC
LANCASHIRE PC, WIDNES Div.	1918-48	Aut.1921-31, 1937-38, 1947-48	SPR.Mic.P.412/BL .L.92 (to 1938); BL.L.92 (from 1947)	See also South West Lancashire PC, Widnes Div. and Widnes CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LANCASTER PB/CC	Pre-1832-67, 1949-95	1857-66, 1949-95	SPR.Mic.P.403/BL.L.82 (to 1866); BL.L.82 (1949-83); BL.L.100 (from 1984)	Two member seat; disfranchised in 1867 for corrupt practices; <i>see also</i> North Lancashire PC, Lancaster Div. <i>and</i> Lancashire PC, Lancaster Div.
LANCASTER AND FLEETWOOD CC	2010-	2010-	BL.L.156	<i>See also</i> Blackpool North and Fleetwood BC
LANCASTER AND WYRE CC	1996-2009	1996-2009	BL.L.128	<i>See also</i> Wyre CC; unrelated to Wyre Forest CC
LANGBAURGH BC	1984-95	1984-95	BL.L.101	
LANGSTONE				<i>See</i> Portsmouth Langstone BC
LAUDER Burgh				<i>See</i> Haddington D of Bs
LAUDERDALE				<i>See</i> Tweeddale, Ettrick and Lauderdale CC
LAUNCESTON PB	Pre-1832-85	1859-63	SPR.Mic.P.62/BL.C.42	Two member seat before 1832; <i>see also</i> Cornwall PC, North Eastern or Launceston Div.
LEAMINGTON				<i>See</i> Warwickshire PC, Warwick and Leamington Div. <i>and</i> Warwick and Leamington PB/CC
LEEDS PB	1832-85	1858, 1863-64	10347.g.4 (1858 only); SPR.Mic.P.363/BL.L.7 (from 1863)	Two member seat until 1867; three member seat thereafter; <i>note</i> Leeds was a PB during the Commonwealth but the status was not sustained.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LEEDS PB, CENTRAL Div./ LEEDS CENTRAL BC	1885-1954, 1984-	1885/86-1915, 1918-Spr. 1919, Spr. 1920-31, 1937-38, 1947-54, 1984-	SPR.Mic.P.364/BL.L.8 (1885/86-88, 1918-1938); SPR.Mic.P.363/BL.L.7. (1889-1915); BL.L.8 (1947-54); BL.L.102 (1984-95); BL.L.129 (1996-2009); BL.L.157 (from 2010)	1889-1915 bound with other Leeds divs. at SPR.Mic.P.363/ BL.L.7. AVLs for 1918-Spr. 1919 bd with other Leeds divs. at SPR.Mic.P.363/BL.L.7/2
LEEDS PB, EAST Div./ LEEDS EAST BC	1885-1948, 1955-	1885/86-1915, 1955-	SPR.Mic.P.388/BL.L.15 (1885-88); SPR.Mic.P.363/BL.L.7. (1889-1915); BL.L.15 (1955-83); BL.L.103 (1984-95); BL.L.130 (1996-2009); BL.L.158 (from 2010)	1889-1915 bound with other Leeds divs. at SPR.Mic.P.363/BL.L.7. AVLs for 1918-Spr. 1919 bd with other Leeds divs. at BL.L.7/2 missing in 2008
LEEDS PB, NORTH Div./ LEEDS NORTH BC	1885-1954	1885/86-1915, 1918-Spr. 1919, Spr. 1920-31, 1937-38, 1947-54	SPR.Mic.P.365/BL.L.9, (1885/86-88, 1918-1938); SPR.Mic.P.363/BL.L.7. (1889-1915); BL.L.9 (from 1947)	1889-1915 bound with other Leeds divs. at SPR.Mic.P.363/BL.L.7. AVLs for 1918-Spr. 1919 bd with other Leeds divs. at SPR.Mic.P.363/BL.L.7/2
LEEDS PB, NORTH EAST Div./ LEEDS NORTH EAST BC	1918-	1918-Spr. 1919, Spr. 1920-31, 1937-38, 1947-	SPR.Mic.P.366/BL.L.10 (to 1938); BL.L.10 (1947-83); BL.L.104 (1984-95); BL.L.131 (1996-2009); BL.L.159 (from 2010)	AVLs for 1918-Spr. 1919 bd with other Leeds divs. at SPR.Mic.P.363/BL.L.7/2
LEEDS NORTH WEST BC	1949-	1949-	BL.L.14 (to 1983); BL.L.105 (1984-95); BL.L.132 (1996-2009); BL.L.160 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LEEDS PB, SOUTH Div./ LEEDS SOUTH BC	1885-1983	1885/86-1915, 1918-Spr. 1919, Spr. 1920-31, 1937-38, 1947-83	SPR.Mic.P.367/BL.L.11 (1885/86-88, 1918-38); SPR.Mic.P.363/BL.L.7. (1889-1915); BL.L.11 (from 1947)	1889-1915 bound with other Leeds divs. at SPR.Mic.P.363/BL.L.7. AVIs for 1918-Spr. 1919 bd with other Leeds divs. at SPR.Mic.P.363/BL.L.7/2; see <i>also</i> Morley and Leeds South BC
LEEDS PB, SOUTH EAST Div./ LEEDS SOUTH EAST BC	1918-83	1918-Spr. 1919, Spr. 1920-31, 1937-38, 1947-83	SPR.Mic.P.368/BL.L.12 (to 1938); BL.L.12 (from 1947)	AVIs for 1918-Spr. 1919 bd with other Leeds divs. at SPR.Mic.P.363/BL.L.7/2. 1967 register missing.
LEEDS PB, WEST Div./ LEEDS WEST BC	1885-	1885/86-88-1915, 1918-Spr. 1919, Spr. 1920-31, 1937-38, 1947-	SPR.Mic.P.369/BL.L.13 (1885/86-88, 1918-38); SPR.Mic.P.363/BL.L.7. (1889-1915); BL.L.13 (1947-83); BL.L.106 (1984-95); BL.L.133 (1996-2009); BL.L.161 (from 2010)	1889-1915 bound with other Leeds divs. at SPR.Mic.P.363/BL.L.7. AVIs for 1918-Spr. 1919 bd with other Leeds divs. at SPR.Mic.P.363/BL.L.7/2.
LEEK CC	1949-83	1949-83	BL.S.83	See <i>also</i> Staffordshire PC, Leek Div.
LEICESTER PB	Pre-1832-1918	1835-46, 1848-50, 1852-66, 1868-70, 1885/86-1902, 1905-15	SPR.Mic.P.159/BL.L.19/3	Two member seat
LEICESTER PB, EAST Div./ LEICESTER EAST BC	1918-48, 1971-	1918-31, 1937-38, 1947-48, 1971-	SPR.Mic.P.156/BL.L.17 (to 1938); BL.L.17 (1947-48); BL.L.19/2 (1971-83); BL.L.107 (1984-95); BL.L.134 (1996-2009); BL.L.162 (from 2010)	AVIs for 1918-19 bd with other Leicester divs. at SPR.Mic.P.162/ BL.L.19/6
LEICESTER NORTH EAST BC	1949-70	1949-70	BL.L.19/2	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LEICESTER NORTH WEST BC	1949-70	1949-70	BL.L.20	
LEICESTER PB, SOUTH Div./ LEICESTER SOUTH BC	1918-48, 1971-	1918-31, 1937-38, 1947-48, 1971-	SPR.Mic.P.157/ BL.L.18 (to 1938); BL.L.18 (1947-48); BL.L.21 (1971-83); BL.L.108 (1984-95); BL.L.135 (1996-2009); BL.L.163 (from 2010)	AVLs for 1918-19 bd with other Leicester divs. at SPR.Mic.P.162/ BL.L.19/6
LEICESTER SOUTH EAST BC	1949-70	1949-70	BL.L.21	
LEICESTER SOUTH WEST BC	1949-70	1949-70	BL.L.22	
LEICESTER PB, WEST Div./ LEICESTER WEST BC	1918-48, 1971-	1918-31, 1937-38, 1947-48, 1971-	SPR.Mic.P.158/BL .L.19 (to 1938); BL.L.19 (1947-48); BL.L.20 (1971-83); BL.L.109 (1984-95); BL.L.136 (1996-2009); BL.L.164 (from 2010)	AVLs for 1918-19 bd with other Leicester divs. at SPR.Mic.P.162/ BL.L.19/6
LEICESTERSHIRE PC, BOSWORTH Div.	1918-48	1921-31, 1937-38, 1947-48	SPR.Mic.P.163/BL .L.23 (to 1938); BL.L.23 (from 1947)	See also Leicestershire PC, Western or Bosworth Div. and Bosworth CC
LEICESTERSHIRE PC, EASTERN OR MELTON Div.	1885-1918	1885/86-1915	SPR.Mic.P.166/ BL.L.26	See also Leicestershire PC, Melton Div., Melton CC and Rutland and Melton CC
LEICESTERSHIRE PC, HARBOROUGH Div.	1918-48	1921-31, 1937-38, 1947-48	SPR.Mic.P.141/BL .L.24 (to 1938); BL.L.24 (from 1947)	See also Leicestershire PC, Southern or Harborough Div. and Harborough CC
LEICESTERSHIRE PC, LOUGHBOROUGH Div.	1918-48	1921-31, 1937-38, 1947-48	SPR.Mic.P.370/BL .L.25 (to 1938); BL.L.25 (from 1947)	See also Leicestershire PC, Mid or Loughborough Div. and Loughborough CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LEICESTERSHIRE PC, MELTON Div.	1918-48	1921-31, 1937-38, 1947-48	SPR.Mic.P.371/BL.L.26 (to 1938); BL.L.26 (from 1947)	See <i>also</i> Leicestershire PC, Eastern or Melton Div., Melton CC <i>and</i> Rutland and Melton CC
LEICESTERSHIRE PC, MID OR LOUGHBOROUGH Div.	1885-1918	1885/86-1915	SPR.Mic.P.165/BL.L.25	See <i>also</i> Leicestershire PC, Loughborough Div. <i>and</i> Loughborough CC
LEICESTERSHIRE NORTH WEST				See North West Leicestershire CC
LEICESTERSHIRE PC, NORTHERN Div.	1832-85	1832, 1864-84	8138.h.2.(2.) (1832 only); SPR.Mic.P.167/BL.L.27a (from 1864)	Two member seat; original regs. bd with those for Leicestershire PC, Southern Div. at BL.L.27 but filmed separately
LEICESTERSHIRE SOUTH				See South Leicestershire CC
LEICESTERSHIRE PC, SOUTHERN Div.	1832-85	1832, 1864-84	8138.h.2.(1.) (1832 only); SPR.Mic.P.167/BL.L.27b (from 1864)	Two member seat
LEICESTERSHIRE PC, SOUTHERN OR HARBOROUGH Div.	1885-1918	1885/86-1915	SPR.Mic.P.164/BL.L.24	See <i>also</i> Leicestershire PC, Harborough Div. <i>and</i> Harborough CC
LEICESTERSHIRE PC, WESTERN OR BOSWORTH Div.	1885-1918	1885/86-1915	SPR.Mic.P.163/BL.L.23	See <i>also</i> Leicestershire PC, Bosworth Div. <i>and</i> Bosworth CC
LEIGH PB/BC/CC	1918-	1937-38, 1947-	SPR.Mic.P.372/BL.L.30 (to 1938); BL.L.30 (1947-83); BL.L.110 (1984-95); BL.L.137 (1996-2009); BL.L.165 (from 2010)	See <i>also</i> South West Lancashire PC, Leigh Div. Became a co. constituency in 1995
LEITH Burgh	1918-48	Spr. 1921-39, 1945-48	BL.S.L.11 (to 1939); BL.S.E.6 (from 1945)	See <i>also</i> Edinburgh Leith BC <i>and</i> Edinburgh, North and Leith BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LEITH D of Bs	1832-1918	1858-63, 1885/86 (incomplete)	BL.S.L.11 (Leith Burgh only)	<i>Contributing burghs:</i> Leith, Musselburgh and Portobello
LEOMINSTER PB/CC	Pre-1832-85, 1949-2009	1949-2009	BL.H.50 (to 1983); BL.L.111 (1984-95); BL.L.138 (from 1996)	Two member seat until 1885; see <i>also</i> Herefordshire PC, Northern or Leominster Div. <i>and</i> Herefordshire PC, Leominster Div.
LESMAHAGOW				See <i>also</i> East Kilbride, Strathaven and Lesmahagow CC
LEWES PB/CC	Pre-1832-85, 1949-	1850-55, 1858-64, 1949-	SPR.Mic.P.573/BL.S.145 (to 1864); BL.S.145 (1949-83); BL.L.112 (1984-95); BL.L.139 (1996-2009); BL.L.166 (from 2010)	See <i>also</i> Sussex PC, Mid or Lewes Div. <i>and</i> East Sussex PC, Lewes Div. The dates on the lead frames of the microfilm are incorrect. The dates on the box, catalogue record and this document are correct
LEWISHAM PB	1885-1918	1885/86-89, 1897, 1899	SPR.Mic.P.373/BL.L.34	
LEWISHAM DEPTFORD BC	1971-	1971-	BL.L.37 (to 1983); BL.L.113 (1984-95); BL.L.140 (1996-2009); BL.L.167 (from 2010)	See <i>also</i> Deptford PB/CC
LEWISHAM PB, EAST Div./ LEWISHAM EAST BC	1918-48, 1971-	1937-38, 1947-48, 1971-	SPR.Mic.P.373/BL.L.34 (to 1938); BL.L.34 (1947-48); BL.L.36 (1971-83); BL.L.114 (1984-95); BL.L.141 (1996-2009); BL.L.168 (from 2010)	
LEWISHAM NORTH BC	1949-70	1949-70	BL.L.36	
LEWISHAM SOUTH BC	1949-70	1949-70	BL.L.37	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LEWISHAM PB, WEST Div./ LEWISHAM WEST BC	1918-2009	1937-38, 1947-2009	SPR.Mic.P.375/BL.L.35 (to 1938); BL.L.35 (1947-83); BL.L.115 (1984-95); BL.L.142 (from 1996)	
LEWISHAM WEST AND PENGES BC	2010-	2010-	BL.L.169	
LEYTON BC	1949-70, 1984-95	1949-70, 1984-95	BL.L.40 (to 1970); BL.L.116 (from 1984)	See also Waltham Forest Leyton BC
LEYTON PB, EAST Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.391/BL.L.38 (to 1938); BL.L.38 (from 1947)	
LEYTON PB, WEST Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.392/BL.L.39 (to 1938); BL.L.39 (from 1947)	
LEYTON AND WANSTEAD BC	1996-	1996-	BL.L.143 (to 2009); BL.L.170 (from 2010)	See also Wanstead and Woodford BC and Redbridge Wanstead and Woodbridge BC
LICHFIELD PB/CC	Pre-1832-85, 1996-	1996-	BL.L.144 (to 2009); BL.L.171 (from 2010)	Two member seat until 1867; see also Staffordshire PC, Lichfield Div.
LICHFIELD AND TAMWORTH CC	1949-83	1949-83	BL.S.88	See also Tamworth PB/CC and Warwickshire PC, Tamworth Div.
LIMEHOUSE				See Tower Hamlets PB, Limehouse Div, Stepney PB, Limehouse Div. and Poplar and Limehouse BC
LIMERICK PB				See Appendix 2

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LINCOLN PB/BC	Pre-1832-	1862-1910, 1937-38, 1947-	SPR.Mic.P.71/ BL.L.43 (to 1938); BL.L.43 (1947-83); BL.L.117 (1984-95); BL.L.145 (1996-2009); BL.L.172 (from 2010)	Two member seat until 1885
LINCOLNSHIRE PC, EAST LINDSEY OR LOUTH Div.	1885-1918	None		See <i>also</i> Lincolnshire, Parts of Lindsey PC, Louth Div., Louth CC, East Lindsey CC <i>and</i> Louth and Horncastle CC
LINCOLNSHIRE PC, HOLLAND OR SPALDING Div.	1885-1918	1889	SPR.Mic.P.75/ BL.L.50	See <i>also</i> Lincolnshire PB, Parts of Holland and Kesteven Div., Lincolnshire, Parts of Holland PC, Holland with Boston CC, South Holland and the Deepings <i>and</i> Stamford and Spalding CC
LINCOLNSHIRE PC, MID LINCOLNSHIRE Div.	1868-85	1868-78 (incomplete)	SPR.Mic.P.79/ BL.L.51/2	Two member seat; regs. held for Parts of Lindsey only
LINCOLNSHIRE PC, NORTH KESTEVEN OR SLEAFORD Div.	1885-1918	None		
LINCOLNSHIRE PC, NORTH LINCOLNSHIRE Div.	1868-85	1868-74, 1876-78	SPR.Mic.P.81/ BL.L.52/2	Two member seat
LINCOLNSHIRE PC, NORTH LINDSEY OR BRIGG Div.	1885-1918	None		See <i>also</i> Lincolnshire, Parts of Lindsey PC, Brigg Div., Brigg CC, Brigg and Cleethorpes CC, Brigg and Goole CC <i>and</i> Brigg and Scunthorpe CC
LINCOLNSHIRE PC, NORTHERN Div.				Alternative name for Lincolnshire PC, Parts of Lindsey Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LINCOLNSHIRE PC, PARTS OF HOLLAND AND KESTEVEN Div.	1832-67	1842-66 (1848, 1857 & 1864-66 incomplete)	SPR.Mic.P.75/BL.L.50 (Pts of Holland only); SPR.Mic.P.83/BL.L.54 (Pts of Kesteven only)	Two member seat; 1848 & 1864-66 Pts of Holland only; 1857 Pts of Kesteven only; also known as Southern Div.; <i>see also</i> Lincolnshire, Parts of Kesteven and Rutland PC (and its divs.)
LINCOLNSHIRE PC, PARTS OF LINDSEY Div.	1832-67	1832, 1834-37, 1840-42, 1847, 1849-50, 1852, 1855-57, 1859-65, 1867	SPR.Mic.P.76/BL.L.50/2	Two member seat; also known as Northern Div.
LINCOLNSHIRE PC, SOUTH KESTEVEN OR STAMFORD Div.	1885-1918	None		<i>See also</i> Lincolnshire, Parts of Kesteven and Rutland PC, Rutland and Stamford Div., Stamford PB <i>and</i> Stamford and Spalding CC
LINCOLNSHIRE PC, SOUTH LINCOLNSHIRE Div.	1868-85	None		Two member seat
LINCOLNSHIRE PC, SOUTHERN Div.				Alternative name for Lincolnshire PC, Parts of Holland and Kesteven Div.
LINCOLNSHIRE PC, WEST LINDSEY OR GAINSBOROUGH Div.	1885-1918	None		<i>See also</i> Lincolnshire, Parts of Lindsey PC, Gainsborough Div., Gainsborough CC <i>and</i> Gainsborough and Horncastle CC
LINCOLNSHIRE, PARTS OF HOLLAND PC, HOLLAND WITH BOSTON Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.75/BL.L.50 (to 1938); BL.L.50 (from 1947)	<i>See also</i> Boston PB <i>and</i> Holland with Boston CC
LINCOLNSHIRE, PARTS OF KESTEVEN AND RUTLAND PC, GRANTHAM Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.74/BL.L.49 (to 1938); BL.L.49 (from 1947)	<i>See also</i> Grantham PB/CC <i>and</i> Grantham and Stamford CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LINCOLNSHIRE, PARTS OF KESTEVEN AND RUTLAND PC, RUTLAND AND STAMFORD Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.82/BL.L.53 (to 1938); BL.L.53 (from 1947)	See <i>also</i> Stamford PB, Rutlandshire PC, Lincolnshire PC, South Kesteven or Stamford Div., Rutland and Stamford CC, Rutland and Melton CC <i>and</i> Stamford and Spalding CC
LINCOLNSHIRE, PARTS OF LINDSEY PC, BRIGG Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.72/BL.L.47 (to 1938); BL.L.47 (from 1947)	See <i>also</i> Lincolnshire PC, North Lindsey or Brigg Div., Brigg CC, Brigg and Scunthorpe CC, Brigg and Cleethorpes CC <i>and</i> Brigg and Goole CC
LINCOLNSHIRE, PARTS OF LINDSEY PC, GAINSBOROUGH Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.73/BL.L.48 (to 1938); BL.L.48 (from 1947)	See <i>also</i> Lincolnshire PC, West Lindsey or Gainsborough Div., Gainsborough CC <i>and</i> Gainsborough and Horncastle CC
LINCOLNSHIRE, PARTS OF LINDSEY PC, HORNCASTLE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.78/BL.L.51 (to 1938); BL.L.51 (from 1947)	See <i>also</i> Horncastle CC, Gainsborough and Horncastle CC <i>and</i> Louth and Horncastle CC
LINCOLNSHIRE, PARTS OF LINDSEY PC, LOUTH Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.80/BL.L.52 (to 1938); BL.L.52 (from 1947)	See <i>also</i> Lincolnshire PC, East Lindsey or Louth Div., Louth CC <i>and</i> Louth and Horncastle CC
LINDSEY				See Lincolnshire PC, Parts of Lindsey Div., Lincolnshire PC, East Lindsey or Louth Div., Lincolnshire PC, North Lindsey or Brigg Div., Lincolnshire PC, West Lindsey or Gainsborough Div. and Lincolnshire, Parts of Lindsey PC (and its divs.)
LINLITHGOW CC	1984-2005	1984-2005	BL.S.L.18 (to 1995); BL.S.L.20 (from 1996)	<i>For</i> Linlithgow Burgh see Falkirk D of Bs
LINLITHGOW AND EAST FALKIRK CC	2006-	2006-	BL.S.L.23	See <i>also</i> Falkirk East CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LINLITHGOWSHIRE PC	Pre-1832-1948	1862-1914, 1918-39, May 1945, 1947-48	SPR.Mic.P.213/BL.S.L.15 (to Spr. 1922); SPR.Mic.P.214/BL.S.L.16 (Aut. 1922-39); BL.S.L.16 (from May 1945)	Bathgate district 1862-63 at BL.S.L.15/2; AVLs for Spr. 1919 to Spr. 1921 at BL.S.L.15/3; see <i>also</i> West Lothian CC
LISKEARD PB	Pre-1832-85	None		Two member seat before 1832
LITTLEBOROUGH AND SADDLEWORTH CC	1984-95	1984-95	BL.L.118	See <i>also</i> Oldham East and Saddleworth CC
LITTLEHAMPTON				See Bognor Regis and Littlehampton CC
LIVERPOOL PB	Pre-1832-85	1852-68	SPR.Mic.P.393/BL.L.70	Two member seat to 1867; three member seat thereafter
LIVERPOOL PB, ABERCROMBIE Div.	1885-1918	1885/86	SPR.Mic.P.376/BL.L.56	
LIVERPOOL BROADGREEN BC	1984-95	1984-95	BL.L.119	
LIVERPOOL PB, EAST TOXTETH Div.	1885-1948	1885/86, 1937-38, 1947-48	SPR.Mic.P.377/BL.L.57 (to 1938); BL.L.57 (from 1947)	
LIVERPOOL PB, EDGE HILL Div./ LIVERPOOL EDGE HILL BC	1918-83	1937-38, 1947-83	SPR.Mic.P.378/BL.L.58 (to 1938); BL.L.58 (from 1947)	Not recommended by Boundary Commission in 1948 but retained
LIVERPOOL PB, EVERTON Div.	1885-1948	1885/86, 1937-38, 1947-48	SPR.Mic.P.379/BL.L.59 (to 1938); BL.L.59 (from 1947)	Recommended by Boundary Commission in 1948 but abolished
LIVERPOOL PB, EXCHANGE Div./ LIVERPOOL EXCHANGE BC	1885-1970	1885/86, 1937-38, 1947-70	SPR.Mic.P.380/BL.L.60 (to 1938); BL.L.60 (from 1947)	1948 boundaries not as recommended by Boundary Commission ; 1970 missing
LIVERPOOL PB, FAIRFIELD Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.381/BL.L.61 (to 1938); BL.L.61 (from 1947)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LIVERPOOL GARSTON BC	1949-2009	1949-2009	BL.L.68 (to 1983); BL.L.120 (1984-95); BL.L.146 (from 1996)	See <i>also</i> Garston and Halewood BC
LIVERPOOL PB, KIRKDALE Div./ LIVERPOOL KIRKDALE BC	1885-1983	1885/86, 1937-38, 1947-83	SPR.Mic.P.382/ BL.L.62 (to 1938); BL.L.62 (from 1947)	1948 boundaries not as recommended by Boundary Commission
LIVERPOOL MOSSLEY HILL BC	1984-95	1984-95	BL.L.121	
LIVERPOOL RIVERSIDE BC	1984-	1984-	BL.L.122 (to 1995); BL.L.147 (1996-2009); BL.L.173 (from 2010)	
LIVERPOOL PB, SCOTLAND Div./ LIVERPOOL SCOTLAND BC	1885-1970	1885/86, 1937-38, 1947-70	SPR.Mic.P.383/ BL.L.63 (to 1938); BL.L.63 (from 1947)	1948 boundaries not as recommended by Boundary Commission
LIVERPOOL SCOTLAND EXCHANGE BC	1971-83	1971-83	BL.L.63	
LIVERPOOL TOXTETH BC	1949-83	1949-83	BL.L.69	1948 boundaries not as recommended by Boundary Commission
LIVERPOOL PB, WALTON Div./ LIVERPOOL WALTON BC	1885-	1885/86, 1937-38, 1947-	SPR.Mic.P.384/ BL.L.64 (to 1938); BL.L.64 (1947-83); BL.L.123 (1984-95); BL.L.148 (1996-2009); BL.L.174 (from 2010)	
LIVERPOOL PB, WAVERTREE Div./ LIVERPOOL WAVERTREE BC	1918-83, 1996-	1937-38, 1947-83, 1996-	SPR.Mic.P.385 BL.L.65 (to 1938); BL.L.65 (1947-83); BL.L.149 (1996-2009); BL.L.175 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LIVERPOOL PB, WEST DERBY Div./ LIVERPOOL WEST DERBY BC	1885-	1885/86, 1937-38, 1947-	SPR.Mic.P.386/ BL.L.66 (to 1938); BL.L.66 (1947-83); BL.L.124 (1984-95); BL.L.150 (1996-2009); BL.L.176 (from 2010)	
LIVERPOOL PB, WEST TOXTETH Div.	1885-1948	1885/86, 1937-38, 1947-48	SPR.Mic.P.387 BL.L.67 (to 1938); BL.L.67(from 1947)	
LIVINGSTON CC	1984-	1984-	BL.S.L.19 (to 1995); BL.S.L.21 (1996-2005); BL.S.L.24 (from 2006)	
LLANDAFF				See Glamorganshire PC, Llandaff and Barry Div.
LLANDUDNO Bor.				See Carnarvon D of Bs
LLANELLI CC	1984-	1984-	BL.W.L.1 (to 1995); BL.W.L.2 (from 1996)	
LLANELLY CC	1949-83	1949-83	BL.W.C.19	See <i>also</i> Carmarthenshire PC, Llanelly Div.; <i>for</i> Llanelly Bor. see Carmarthen D of Bs
LLANFAIRFECHAN Bor.				See Carnarvon D of Bs
LLANFYLLIN Bor.				See Montgomery D of Bs
LLANGFNI Bor.				See Beaumaris D of Bs
LLANIDLOES Bor.				See Montgomery D of Bs
LLANTRISANT Bor.				See Cardiff D of Bs
LLYSFARN				See note to Carnarvonshire PC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LOCHABER				See Inverness, (<i>and</i> Inverness East), Nairn and Lochaber CC <i>and</i> Ross, Skye and Lochaber CC
LOCHGELLY Burgh				See Dunfermline D of Bs
LOCHMABEN Burgh				See Dumfries D of Bs
LONDON				See City of London PB, Cities of London and Westminster BC <i>and</i> City of London and Westminster South BC
LONDON UNIVERSITY				See Appendix 4
CO. LONDONDERRY PC/ LONDONDERRY CC	1922-83	1937, 1947-83	SPR.Mic.P.108/BL.I.L.1 (1937); BL.I.L.1 (from 1947)	See <i>also</i> note at Fermanagh and Tyrone PC
LONDONDERRY, EAST				See East Londonderry CC
LONSDALE				See North Lancashire PC, North Lonsdale Div., Lancashire PC, Lonsdale Div., Morecambe and Lonsdale CC <i>and</i> Westmorland and Lonsdale CC
LOTHIAN				See East Lothian (Haddingtonshire), Midlothian (Edinburghshire) <i>and</i> West Lothian (Linlithgowshire)
LOUGHBOROUGH CC	1949-	1949-	BL.L.25 (to 1983); BL.L.125 (1984-95); BL.L.151 (1996-2009); BL.L.177 (from 2010)	See <i>also</i> Leicestershire PC, Mid or Loughborough Div. <i>and</i> Leicestershire PC, Loughborough Div.
LOUGHOR Bor.				See Swansea D of Bs

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LOUTH CC	1949-83	1949-83	BL.L.52	See <i>also</i> Lincolnshire PC, East Lindsey or Louth Div. <i>and</i> Lincolnshire, Parts of Lindsey PC, Louth Div.; <i>note</i> Louth bor. was a PB in the 14th century but the status was not sustained.
LOUTH AND HORNCASTLE CC	1996-	1996-	BL.L.152 (to 2009) BL.L.178 (from 2010)	See <i>also</i> Lincolnshire, Parts of Lindsey PC, Horncastle Div. <i>and</i> Horncastle CC
LOWESTOFT CC	1949-83	1949-83	BL.S.115	See <i>also</i> Suffolk PC, Northern or Lowestoft Div. <i>and</i> East Suffolk PC, Lowestoft Div.
LUDLOW PB/CC	Pre-1832-85, 1949-	1949-	BL.S.34 (to 1983); BL.L.126 (1984-95); BL.L.153 (1996-2009); BL.L.179 (from 2010)	Two member seat until 1867; see <i>also</i> Shropshire PC, Southern or Ludlow Div. <i>and</i> Shropshire PC, Ludlow Div.
LUTON BC	1949-70	1949-70	BL.B.27	See <i>also</i> Bedfordshire PC, Southern or Luton Div. <i>and</i> Bedfordshire PC, Luton Div.
LUTON EAST BC	1971-83	1971-83	BL.B.27	
LUTON NORTH BC	1996-	1996-	BL.L.154 (to 2009); BL.L.180 (from 2010)	See <i>also</i> North Luton CC
LUTON SOUTH BC	1984-	1984-	BL.L.127 (to 1995); BL.L.155 (1996-2009); BL.L.181 (from 2010)	
LUTON WEST BC	1971-83	1971-83	BL.B.27/2	
LYME REGIS PB	Pre-1832-85	None		Two member seat before 1832

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
LYMINGTON PB	Pre-1832-85	None		Two member seat to 1867; see <i>also</i> Christchurch and Lymington BC
LYNN or LYNN REGIS				See King's Lynn PB/CC
MACCLESFIELD PB/CC	1832-85, 1949-	1832, 1949-	SPR.Mic.P.271/BL.C.33 (1832); BL.C.33 (1949-1983); BL.M.41 (1984-95); BL.M.65 (1996-2009); BL.M.89 (from 2010)	Two member seat to 1885 when disfranchised for corruption; see <i>also</i> Cheshire PC, Macclesfield Div.
MACHYNLLETH Borough				See Montgomery D of Bs
MAIDENHEAD CC	1996-	1996-	BL.M.66 (to 2009) BL.M.90 (from 2010)	See <i>also</i> Windsor and Maidenhead CC
MAIDSTONE PB/CC	Pre-1832-1918, 1949-95	1841-75, 1877-79, 1885/86-88, 1892-95, 1897, 1900, 1907-15, 1949-95	SPR.Mic.P.4/BL.K.13 (1841-75, 1885/86-1915); BL.K.13 (1949-1983); BL.M.42 (from 1984)	Two member seat to 1885; see <i>also</i> Kent PC, Maidstone Div. 1877-79 filmed with ward lists at SPR.Mic.P.4/BL.K.13/2
MAIDSTONE AND THE WEALD CC	1996-	1996-	BL.M.67 (to 2009); BL.M.91 (from 2010)	
MAKERFIELD CC	1984-	1984-	BL.M.43 (to 1995); BL.M.68 (1996-2009); BL.L.92 (from 2010)	
MALDON PB/CC	Pre-1832-85, 1949-83, 2010-	1832, 1949-83, 2010-	1609/4122 (1832 only); BL.E.24 (1949-83); BL.M.93 (from 2010)	Two member seat to 1867; see <i>also</i> Essex PC, Eastern or Maldon Div., Essex PC, Maldon Div. <i>and</i> South Colchester and Maldon CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MALDON AND EAST CHELMSFORD CC	1996-2009	1996-2009	BL.M.69	See <i>also</i> Essex PC, Mid or Chelmsford Div., Essex PC, Chelmsford Div., Chelmsford CC <i>and</i> West Chelmsford CC
MALMESBURY PB	Pre-1832-85	1854, 1863-64	BL.W.82/2	Two member seat before 1832
MALTON PB	Pre-1832-85	None		Two member seat to 1867; see <i>also</i> North Riding of Yorkshire PC, Thirsk and Malton Div. <i>and</i> Thirsk and Malton CC
MANCHESTER PB	1832-85	1852-53, 1856-57, 1863	BL.M.1	Two member seat to 1867; three member seat from 1868; <i>note</i> Manchester was a PB during the Commonwealth but the status was not sustained.
MANCHESTER PB, ARDWICK Div./ MANCHESTER ARDWICK BC	1918-83	1937-38, 1947-83	SPR.Mic.P.418/BL.M.1 (to 1938); BL.M.1 (from 1947)	
MANCHESTER PB, BLACKLEY Div./ MANCHESTER BLACKLEY BC	1918-2009	1937-38, 1947-2009	SPR.Mic.P.419/BL.M.2 (to 1938); BL.M.2 (1947-83); BL.M.44 (1983-95); BL.M.70 (from 1996)	See <i>also</i> Blackley and Broughton BC
MANCHESTER CENTRAL BC	1971-	1971-	BL.M.11 (to 1983); BL.M.45 (1984-95); BL.M.71 (1996-2009); BL.M.94 (from 2010)	
MANCHESTER CHEETHAM BC	1949-70	1949-70	BL.M.11	
MANCHESTER PB, CLAYTON Div./ MANCHESTER CLAYTON BC	1918-54	1937-38, 1947-54	SPR.Mic.P.420/BL.M.3 (to 1938); BL.M.3 (from 1947)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MANCHESTER PB, COLLYHURST Div.				Originally recommended name for the Platting Div.
MANCHESTER PB, EAST Div.	1885-1918	1885/86	BL.M.1	Bd with other divs. of Manchester PB
MANCHESTER PB, EXCHANGE Div./MANCHESTER EXCHANGE BC	1918-70	1937-38, 1947-70	SPR.Mic.P.421/BL .M.4 (to 1938); BL.M.4 (from 1947)	
MANCHESTER PB, GORTON Div./ MANCHESTER GORTON BC	1918-	1937-38, 1947-	SPR.Mic.P.422/BL .M.5 (to 1938); BL.M.5 (1947-83) BL.M.46 (1984- 95); BL.M.72 (1996-2009); BL.M.95 (from 2010)	See also South East Lancashire PC, Gorton Div.
MANCHESTER PB, HULME Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.423/BL .M.6 (to 1938); BL.M.6 (from 1947)	
MANCHESTER PB, MOSS SIDE Div./ MANCHESTER MOSS SIDE BC	1918-83	1937-38, 1947-83	SPR.Mic.P.424/BL .M.7 (to 1938); BL.M.7 (from 1947)	
MANCHESTER PB, NEWTON HEATH Div.				Originally recommended name for the Clayton Div.
MANCHESTER PB, NORTH Div.	1885-1918	1885/86	BL.M.1	Bd with other divs. of Manchester PB
MANCHESTER PB, NORTH EAST Div.	1885-1918	1885/86	BL.M.1	Bd with other divs. of Manchester PB
MANCHESTER PB, NORTH WEST Div.	1885-1918	1885/86	BL.M.1	Bd with other divs. of Manchester PB
MANCHESTER OPENSHAW BC	1955-83	1955-83	BL.M.12/2	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MANCHESTER PB, PLATTING Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.425/BL .M.8 (to 1938); BL.M.8 (from 1947)	
MANCHESTER PB, RUSHOLME Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.426/BL .M.9 (to 1938); BL.M.9 (from 1947)	
MANCHESTER PB, SOUTH Div.	1885-1918	1885/86	BL.M.1	Bd with other divs. of Manchester PB
MANCHESTER PB, SOUTH WEST Div.	1885-1918	1885/86	BL.M.1	Bd with other divs. of Manchester PB
MANCHESTER PB, WITHINGTON Div./ MANCHESTER WITHINGTON BC	1918-	1937-38, 1947-	SPR.Mic.P.427/BL .M.10 (to 1938); BL.M.10 (1947- 83); BL.M.47 (1984-95); BL.M.73 (1996- 2009); BL.M.96 (from 2010)	
MANCHESTER WYTHENSHAW BC	1949-95	1949-95	BL.M.12 (to 1983); BL.M.48 (from 1984)	See <i>also</i> Wythenshawe and Sale East BC
MANSFIELD CC	1949-	1949-	BL.N.49 (to 1983); BL.M.49 (1984- 95); BL.M.74 (1996-2009); BL.M.97 (from 2010)	See <i>also</i> Nottinghamshire PC, Mansfield Div.
MARLBOROUGH PB	Pre-1832- 85	1832-65, 1868/69-72, 1878-85	SPR.Mic.P.633/BL .W.78	Two member seat before 1832
MARLOW				See Great Marlow PB
MARYHILL				See Glasgow PB, Maryhill Div./Glasgow Maryhill BC
MARYLEBONE PB	1832-85	None		Two member seat, see <i>also</i> St Marylebone PB/BC <i>and</i> Westminster St Marylebone BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MARYLEBONE PB, EAST Div.	1885-1918	None		
MARYLEBONE PB, WEST Div.	1885-1918	None		
CO. MAYO PC.				See Mayo PC East, North, South <i>and</i> West Divs. (Appendix 2)
MEARNS				See North Angus and Mearns CC
CO. MEATH PC.				See Meath PC North <i>and</i> South Divs. (Appendix 2)
MEDWAY BOROUGHs PB, CHATHAM Div.				The originally recommended name for the Rochester PB, Gillingham Div.
MEDWAY BOROUGHs PB, ROCHESTER Div.				The originally recommended name for the Rochester PB, Chatham Div.
MEDWAY CC	1984-2009	1984-2009	BL.M.50 (to 1995); BL.M.75 (from 1996)	See <i>also</i> Kent PC, Mid or Medway Div. <i>and</i> Rochester and Strood CC
MEIRIONNYDD NANT CONWY CC	1984-2006	1984-2006	BL.W.M.20 (to 1995); BL.W.M.24 (from 1996)	See <i>also</i> Merioneth CC and Merionethshire PC
MELCOMBE REGIS				See Weymouth and Melcombe Regis PB
MELTON CC	1949-83	1949-83	BL.L.26	See <i>also</i> Leicestershire PC, Eastern or Melton Div., Leicestershire PC, Melton Div. <i>and</i> Rutland and Melton CC; <i>note</i> Melton Mowbray bor. was a PB before 1832 but the status was not sustained.
MEON VALLEY CC	2010-	2010-	BL.M.98	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MERIDEN CC	1955-	1955-	BL.W.36 (to 1983); BL.M.51 (1984-95); BL.M.76 (1996-2009); BL.M.99 (from 2010)	
MERIONETH CC	1949-83	1949-83	BL.W.M.1	See <i>also</i> Meirionnydd Nant Conwy CC
MERIONETHSHIRE PC	Pre-1832-1948	1859-63, 1885/86, 1889-1915, Aut. 1921, 1937-38, 1947-48	BL.W.M.1	See <i>also</i> Meirionnydd Nant Conwy CC..
MERTHYR				See Merthyr Tydfil PB, Merthyr Div.
MERTHYR TYDFIL PB/BC	1832-1918, 1949-83	1851-63, 1870-1906, 1949-83	SPR.Mic.P.269/BL.W.M.5 (to 1906); BL.W.M.5 (from 1949)	Two member seat from 1868
MERTHYR TYDFIL PB, ABERDARE Div.	1918-48	1918-Spring 24, Spring 1925-31, 1937-38 1947-48	BL.W.M.4	See <i>also</i> Aberdare BC; 1918 and Spr. 1919 AVLs bd with Merthyr Div. at SPR.Mic.P.269/BL.W.M.5. 1938 reported missing April 2019
MERTHYR TYDFIL PB, MERTHYR Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.269/BL.W.M.5 (to 1938); BL.W.M.5 (from 1947)	1918 and Spr. 1919 AVLs for both divs. bd as one at SPR.Mic.P.269/BL.W.M.5.
MERTHYR TYDFIL AND RHYMNEY CC	1984-	1984-	BL.W.M.21 (to 1995); BL.W.M.25 (from 1996)	
MERTON AND MORDEN BC	1949-70	1949-70	BL.M.13	See <i>also</i> Mitcham and Morden BC
MERTON MITCHAM AND MORDEN BC	1971-83	1971-83	BL.M.13	See <i>also</i> Surrey PC, Mitcham Div., Mitcham BC <i>and</i> Mitcham and Morden BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MERTON WIMBLEDON BC	1971-83	1971-83	BL.W.87	See <i>also</i> Surrey PC, North Eastern or Wimbledon Div. <i>and</i> Wimbledon PB/BC
METHIL AND INNERLEVEN Burgh				See Kirkcaldy D of Bs
MEXBOROUGH				See Barnsley East and Mexborough CC
MID BEDFORDSHIRE CC	1949-	1949-	BL.B.28 (to 1983); BL.M.52 (1984-95); BL.M.77 (1996-2009); BL.M.100 (from 2010)	See <i>also</i> Bedfordshire PC, Mid Bedfordshire Div.
MID CHESHIRE				See Cheshire PC, Mid Cheshire Div.
MID CORNWALL				See Cornwall PC, Mid or St Austell Div.
MID CUMBERLAND				See Cumberland PC, Mid or Penrith Div.
MID DERBYSHIRE CC	2010-	2010-	BL.M.101	See <i>also</i> Derbyshire PC, Mid Div. <i>and</i> West Derbyshire CC
MID DEVONSHIRE				See Devonshire PC, Mid or Ashburton Div.
MID DORSET AND NORTH POOLE CC	1996-	1996-	BL.M.80 (to 2009); BL.M.102 (from 2010)	See <i>also</i> Poole PB/BC
MID DURHAM				See Co. Durham PC, Mid Div.
MID ESSEX				See Essex PC, Mid or Chelmsford Div.
MID GLAMORGANSHIRE				See Glamorganshire PC, Mid Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MID GLOUCESTERSHIRE				See Gloucestershire PC, Mid or Stroud Div.
MID HERTFORDSHIRE				See Hertfordshire PC, Mid or St Albans Div.
MID KENT CC	1984-95	1984-95	BL.M.54	See also West Kent PC, Mid Kent Div., Kent PC, Mid or Medway Div. <i>and</i> Faversham and Mid Kent CC
MID LANARKSHIRE				See Lanarkshire PC, Mid Division
MID LEICESTERSHIRE				See Leicestershire PC, Mid or Loughborough Div.
MID LINCOLNSHIRE				See Lincolnshire PC, Mid Lincolnshire Div.
MID NORFOLK CC	1984-	1984-	BL.M.55 (to 1995); BL.M.81 (1996-2009); BL.M.103 (from 2010)	See also Norfolk PC, Mid Div. <i>and</i> Central Norfolk CC
MID NORTHAMPTON-SHIRE				See Northamptonshire PC, Mid Div.
MID-OXON CC	1971-83	1971-83	BL.O.7	See also Oxfordshire PC, Mid Div.
MID SHROPSHIRE				See Shropshire PC, Mid or Wellington Div.
MID SOMERSET				See Somersetshire PC, Mid Somerset Div.
MID STAFFORDSHIRE CC	1984-95	1984-95	BL.M.56	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MID SURREY				See East Surrey PC, Mid Surrey Div. <i>and</i> Surrey PC, Mid or Epsom Div.
MID SUSSEX CC	1971-	1971-	BL.S.148 (to 1983); BL.M.57 (1984-95); BL.M.82 (1996-2009); BL.M.104 (from 2010)	See <i>also</i> Sussex PC, Mid or Lewes Div.
MID-ULSTER CC	1949-	1949-	BL.I.M.1 (to 1983); BL.I.M.3. (1984-95); BL.I.M.4 (from 1996)	
MID WORCESTERSHIRE CC	1984-	1984-	BL.M.58 (to 1995); BL.M.83 (1996-2009); BL.M.105 (from 2010)	See <i>also</i> Worcestershire PC, Mid or Droitwich Div.
MIDDLESBROUGH PB/BC	1867-1918, 1984-	1984-	BL.M.53 (to 1995); BL.M.78 (1996-2009); BL.M.106 (from 2010)	See <i>also</i> Teesside Middlesbrough BC
MIDDLESBROUGH PB, EAST Div./ MIDDLESBROUGH EAST BC	1918-70	1937-38, 1947-70	SPR.Mic.P.428/BL .M.14 (to 1938); BL.M.14 (from 1947)	
MIDDLESBROUGH SOUTH AND EAST CLEVELAND CC	1996-	1996-	BL.M.79 (to 2009); BL.M.107 (from 2010)	See <i>also</i> North Riding of Yorkshire PC, Cleveland Div., Cleveland CC <i>and</i> Cleveland and Whitby CC
MIDDLESBROUGH PB, WEST Div./ MIDDLESBROUGH WEST BC	1918-70	1937-38, 1947-70	SPR.Mic.P.429/BL .M.15 (to 1938); BL.M.15 (from 1947)	
MIDDLESEX PC	Pre-1832-1885	1861 (incomplete), 1862, 1865-74, 1877	SPR.Mic.P.581/BL .T.3 (1861 only); SPR.Mic.P.430/BL .M.18 (from 1862)	Two member seat; reg. for 1861 is for par. of Tottenham only

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MIDDLESEX PC, ACTON Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.431/BL .M.19 (to 1938); BL.M.19 (from 1947)	See <i>also</i> Acton BC and Ealing Acton BC
MIDDLESEX PC, BRENTFORD Div.	1885-1918	1889-1915	SPR.Mic.P.432/BL .M.20	See <i>also</i> Brentford and Chiswick BC, Hounslow Brentford and Isleworth BC <i>and</i> Brentford and Isleworth BC, <i>note</i> This was the originally recommended name for the Brentford and Chiswick Div.
MIDDLESEX PC, BRENTFORD AND CHISWICK Div	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.432/BL .M.20 (to 1938); BL.M.20 (from 1947)	
MIDDLESEX PC, EALING Div.	1885-1918	1891-1915	SPR.Mic.P.299/BL .E.3	See <i>also</i> Ealing PB/BC (and its divs.)
MIDDLESEX PC, ENFIELD Div.	1885-1948	1891-1915, Aut. 1921-31, 1937-38, 1947-48	SPR.MIC.P.433/B L.M.21 (to 1938); BL.M.21 (from 1947)	See <i>also</i> Enfield BC (and its divs.)
MIDDLESEX PC, FINCHLEY Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.MIC.P.434/B L.M.22 (to 1938); BL.M.22 (from 1947)	See <i>also</i> Finchley BC, Barnet Finchley BC <i>and</i> Finchley and Golders Green BC
MIDDLESEX PC, HARROW Div.	1885-1945	1891-1915, Aut. 1921-31, 1937-38	SPR.Mic.P.334/BL .H.28	See <i>also</i> Harrow PB/BC (and its divs.)
MIDDLESEX PC, HENDON Div.	1918-45	Aut. 1921-31, 1937-38	SPR.Mic.P.336/BL .H.40	See <i>also</i> Hendon PB/BC (and its divs.) <i>and</i> Barnet Hendon BC (and its divs.)
MIDDLESEX PC, HORNSEY Div.	1885-1918	1891-1915	SPR.Mic.P.341/BL .H.71	See <i>also</i> Hornsey PB/BC <i>and</i> Haringey Hornsey and Wood Green BC
MIDDLESEX PC, SPELTHORNE Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.374/BL .M.23 (to 1938); BL.M.23 (from 1947)	See <i>also</i> Spelthorne CC/BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MIDDLESEX PC, TOTTENHAM Div.	1885-1918	1891-1915	SPR.Mic.P.581/BL .T.3	See also Tottenham PB/BC and its divs., Haringey Tottenham BC <i>and</i> note under Middlesex PC
MIDDLESEX PC, TWICKENHAM Div.	1918-45	Aut. 1921-31, 1937-38	SPR.Mic.P.578/BL .T.4 (to 1931); SPR.Mic.P.591/BL .T.4 (from 1937)	See also Twickenham PB/BC <i>and</i> Richmond upon Thames Twickenham BC
MIDDLESEX PC, UXBRIDGE Div.	1885-1948	1891-1915, Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.435/BL .M.24 (to 1938); BL.M.24 (from 1947)	See also Uxbridge BC <i>and</i> Hillingdon Uxbridge BC
MIDDLESEX PC, WOOD GREEN Div.	1918-48	Aut. 1921-31, 1937-38, 1947-48	SPR.Mic.P.437/BL .M.25 (to 1938); BL.M.25 (from 1947)	See also Wood Green BC, Haringey Wood Green BC <i>and</i> Hornsey and Wood Green BC
MIDDLETON AND PRESTWICH CC/BC	1949-83	1949-83	BL.L.84	Became a borough constituency in 1970; see also South East Lancashire PC, Middleton Div., South East Lancashire PC, Prestwich Div., Lancashire PC, Middleton and Prestwich Div. <i>and</i> Heywood and Middleton CC
MIDHURST PB	Pre-1832-85	None		Two member seat before 1832
MIDLOTHIAN CC	1955-	1955-	BL.S.M.4 (to 1983); B.L.S.M.12 (1984-95); BL.S.M.18 (1996-2005); BL.S.M.21 (from 2006)	Regs. for pt in City of Edinburgh at BL.S.M.5 for 1955-64; see also Edinburghshire PC
MIDLOTHIAN AND PEEBLES CC	1949-54	1949-54	BL.S.M.3 (pt. Peeblesshire); BL.S.M.4 (pt. Midlothian)	For Peebles see also Peeblesshire PC, Peeblesshire and Selkirkshire PC, <i>and</i> Roxburgh, Selkirk and Peebles CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MIDLOTHIAN AND PEEBLESHIRE PC, NORTHERN Div.	1918-48	Spr. 1921-39, 1945-48 (mostly incomplete)	BL.S.M.1	Complete only for 1937 & 1945-48, the rest for pt in City of Edinburgh only
MIDLOTHIAN AND PEEBLESHIRE PC, PEEBLES AND SOUTHERN Div.	1918-48	1932-33, (incomplete), 1937, 1947-48	BL.S.M.2 (pt. Midlothian) BL.S.M.2/2 (pt. Peeblesshire, 1937 & 1947-48 only)	
MILE END OLD TOWN PB, EAST Div.				Originally recommended name for Tower Hamlets PB, Mile End Div.; <i>see also</i> Stepney PB, Mile End Div.
MILE END OLD TOWN PB, WEST Div.				Originally recommended name for Tower Hamlets PB, Stepney Div.; <i>see also</i> Stepney PB (and its divs.) <i>and</i> Stepney BC
MILFORD Bor.				<i>See</i> Pembroke D of Bs <i>and</i> Pembroke and Haverfordwest D of Bs
MILFORD HAVEN				<i>See</i> Milford Bor.
MILNGAVIE				<i>See</i> Clydebank and Milngavie CC
MILTON KEYNES CC	1984-90	1984-90	BL.M.59	<i>See also</i> North East Milton Keynes CC
MILTON KEYNES NORTH BC	2010-	2010-	BL.M.108	<i>See also</i> North East Milton Keynes CC
MILTON KEYNES SOUTH BC	2010-	2010-	BL.M.109	
MILTON KEYNES SOUTH WEST BC	1991-2009	1991-2009	BL.M.64 (to 1995); BL.M.84 (from 1996)	
MITCHAM BC	1949-70	1949-70	BL.M.29	<i>See also</i> Surrey PC, Mitcham Div. <i>and</i> Merton Mitcham and Morden BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MITCHAM AND MORDEN BC	1984-	1984-	BL.M.60 (to 1995); BL.M.85 (1996-2009); BL.M.110 (from 2010)	See <i>also</i> Merton and Morden BC
MOLD Bor.				See Flint D of Bs
MOLE VALLEY CC	1984-	1984-	BL.M.61 (to 1995); BL.M.86 (1996-2009); BL.M.111 (from 2010)	
MONKLANDS EAST BC	1984-95	1984-95	BL.S.M.13	
MONKLANDS WEST BC	1984-95	1984-95	BL.S.M.14	
MONMOUTH CC	1949-	1949-	BL.W.M.12 (to 1983); BL.W.M.22 (1984-95); BL.W.M.26 (from 1996)	See <i>also</i> Monmouthshire PC, Monmouth Div.
MONMOUTH D of Bs	Pre-1832-1918	1869 (? or 1870), 1882-85/86	BL.W.12/2	<i>Contributing boroughs:</i> Monmouth, Newport <i>and</i> Usk
MONMOUTHSHIRE PC	Pre-1832-85	None		Two member seat from 1832
MONMOUTHSHIRE PC, ABERTILLERY Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.M.9	See <i>also</i> Abertillery CC.
MONMOUTHSHIRE PC, BEDWELLY Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.M.10	See <i>also</i> Bedwellty CC 1937-38 are unbound and cannot be issued to readers
MONMOUTHSHIRE PC, EBBW VALE Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.M.11	See <i>also</i> Ebbw Vale CC.
MONMOUTHSHIRE PC, MONMOUTH Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.M.12	See <i>also</i> Monmouth CC.
MONMOUTHSHIRE PC, NORTHERN Div.	1885-1918	1885/86-1915	BL.W.M.14	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MONMOUTHSHIRE PC, PONTYPOOL Div.	1918-48	1918-31, 1937-38, 1947-48	BL.W.M.13	See also Pontypool CC. 1937 is missing
MONMOUTHSHIRE PC, SOUTHERN Div.	1885-1918	1885/86-1915	BL.W.M.14/2	
MONMOUTHSHIRE PC, WESTERN Div.	1885-1918	1885/86-1915	BL.W.M.14/3	
MONTGOMERY CC	1949-95	1949-95	BL.W.M.17 (to 1983); BL.W.M.23 (from 1984)	
MONTGOMERY D of Bs	Pre-1832-1918	1854, 1860-72, 1874, 1876-88, 1890-1903, 1905, 1907-08, 1911-15	BL.W.M.18	<i>Contributing boroughs:</i> Llanfyllin, Llanidloes, Machynlleth, Montgomery, Newtown and Welshpool
MONTGOMERYSHIRE PC/CC	Pre-1832-1948, 1996-	1885/86, 1918-21, 1937-38, 1947-48, 1996-	BL.W.M.17 (to 1948); BL.W.M.27 (from 1996)	
MONTROSE D of Bs	1832-1948	1856-63, 1918-37, 1947-48 (incomplete to 1936)	BL.S.M.6 (1937, 1947-48; also Montrose Burgh 1856-63); BL.S.M.6/2 (Inverbervie 1918-36)	<i>Contributing burghs:</i> Arbroath, Brechin, Forfar, Inverbervie and Montrose.
MOOR VIEW				See Plymouth Moor View
MOORLANDS				See Staffordshire Moorlands CC
MORAY CC	1984-	1984-	BL.S.M.15 (to 1955); BL.S.M.19 (1996-2005); BL.S.M.22 (from 2006)	See also Elginshire

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MORAY AND NAIRN CC	1949-83	1949-83	BL.S.M.10 (pt Elgin Burgh to 1970); BL.S.M.10/2 (pt Forres Burgh to 1970); BL.S.M.10/3 (pt Nairn Burgh to 1970); BL.S.M.11 (pt Moray ldwd to 1970, constituency complete from 1971); BL.S.M.11/2 (pt Nairnshire ldwd to 1970)	<i>For Nairn see also Inverness (and Inverness East), Nairn and Lochaber CC</i>
MORAY AND NAIRNSHIRE PC	1918-48	1937, 1947-48	BL.S.M.10 (1937 complete, pt Elgin Burgh 1947-48); BL.S.M.10/2 (pt Forres Burgh 1947-48); BL.S.M.10/3 (pt Nairn Burgh 1947-48); BL.S.M.11 (pt Moray ldwd 1947-48); BL.S.M.11/2 (pt Nairnshire ldwd 1947-48)	<i>See also Elginshire and Nairnshire PC. 1937 is unbound and cannot be issued to readers</i>
MORDEN				<i>See Merton Mitcham and Morden BC and Merton and Morden BC</i>
MORECAMBE AND LONSDALE CC	1949-83	1949-83	BL.L.97	<i>See also North Lancashire PC, North Lonsdale Div., Lancashire PC, Lonsdale Div., Morecambe and Lonsdale CC and Westmoreland and Lonsdale CC</i>
MORECAMBE AND LUNESDALE CC	1984-	1984-	BL.M.62 (to 1995); BL.M.87 (1996-2009); BL.M.112 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MORLEY PB				Originally recommended name for Batley and Morley PB
MORLEY AND LEEDS SOUTH BC	1984-95	1984-95	BL.M.63	See <i>also</i> West Riding of Yorkshire, Eastern Part PC, Morley Div., Batley and Morley BC <i>and</i> Leeds PB, South Div./Leeds South BC
MORLEY AND OUTWOOD CC	2010-	2010-	BL.M.113	
MORLEY AND ROTHWELL BC	1996-2009	1996-2009	BL.M.88	See <i>also</i> West Riding of Yorkshire PC, Rothwell Div. <i>and</i> Elmet and Rothwell CC
MORPETH PB/CC	Pre-1832-1983	1859-65, 1937-38, 1947-83	SPR.Mic.P.39/BL.N.37 (to 1865); SPR.Mic.P.443/BL.N.37 (1937-38); BL.N.37 (from 1947)	Two member seat before 1832
MOSELEY				See Birmingham PB, Moseley Div.
MOSS SIDE				See Manchester PB, Moss Side Div./Manchester Moss Side BC
MOSSLEY				See Lancashire PC, Mossley Div.
MOSSLEY HILL				See Liverpool Mossley Hill BC
MOTHERWELL CC	1949-70	1949-70	BL.S.L.5	See <i>also</i> Lanarkshire PC,, Motherwell Div.
MOTHERWELL NORTH BC	1984-95	1984-95	BL.S.M.16	
MOTHERWELL SOUTH BC	1984-95	1984-95	BL.S.M.17	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
MOTHERWELL AND WISHAW BC	1971-83, 1996-	1971-83, 1996-	BL.S.L.5 (to 1983); BL.S.M.20 (1996-2005); BL.S.M.23 (from 2006)	
MUCH WENLOCK				See Wenlock PB
MUSSELBURGH Burgh				See Leith D of Bs; <i>see also</i> Edinburgh East and Musselburgh BC
NA-h-EILEANAN AN IAR CC	2006-	2006-	BL.S.N.5	
NAIRN				See Moray and Nairn CC, Inverness, (<i>and</i> Inverness East), Nairn and Lochaber CC, <i>and</i> Inverness, Nairn, Badenoch and Strathspey CC; <i>for</i> Nairn Burgh <i>see</i> Inverness D of Bs
NAIRNSHIRE				See Elginshire and Nairnshire PC, <i>and</i> Moray and Nairnshire PC
NANTWICH CC	1949-83	1949-83	BL.C.39	See <i>also</i> Crewe and Nantwich CC
NARBERTH Bor.				See Haverfordwest D of Bs <i>and</i> Pembroke and Haverfordwest D of Bs
NATIONAL UNIVERSITY OF IRELAND				See Appendix 4
NEATH CC	1949-	1949-	BL.W.G.5 (to 1983); BL.W.N.2 (1984-95); BL.W.N.5 (from 1996)	See <i>also</i> Glamorganshire PC, Neath Div.; <i>for</i> Neath Bor. <i>see</i> Swansea D of Bs
NEEPSSEND				See Sheffield Neepsend BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NELSON PB				Originally recommended name for Nelson and Colne PB
NELSON AND COLNE PB/BC	1918-83	1937, 1947-83	SPR.Mic.P.436/BL.N.1 (to 1937); BL.N.1 (from 1947)	
NEVIN Bor.				See Carnarvon D of Bs
NEW FOREST CC	1949-95	1949-95	BL.H.19 (to 1983); BL.N.61 (from 1984)	See <i>also</i> Hampshire PC, New Forest Div. <i>and</i> Hampshire PC, New Forest and Christchurch Div.
NEW FOREST EAST CC	1996-	1996-	BL.N.103 (to 2009); BL.N.139 (from 2010)	
NEW FOREST WEST CC	1996-	1996-	BL.N.104 (to 2009); BL.N.140 (from 2010)	
NEW GALLOWAY Burgh				See Wigtown D of Bs
NEW RADNOR Bor.				See Radnor D of Bs
NEW SARUM				See Salisbury PB/CC
NEW SHOREHAM PB	Pre-1832-85	None		Two member seat; see <i>also</i> Arundel and Shoreham CC, Shoreham CC <i>and</i> East Worthing and Shoreham CC
NEW WINDSOR PB	Pre-1832-1918	1853-55, 1857-65, 1868-73, 1875-83, 1885/86-93, 1896-1902, 1904-05, 1910-15	SPR.Mic.P.200/BL.B.34	Two member seat to 1867; see <i>also</i> Berkshire PC, Windsor Div., Windsor CC <i>and</i> Windsor and Maidenhead CC
NEWARK CC	1949-	1949-	BL.N.50 (to 1983); BL.N.55 (1984-95); BL.N.97 (1996-2009); BL.N.141 (from 2010)	See <i>also</i> Nottinghamshire PC, Newark Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NEWARK-UPON-TRENT PB	Pre-1832-85	1843-63	SPR.Mic.P.40/ BL.N.50	
NEWBURY CC	1949-	1949-	BL.B.33 (to 1983); BL.N.56 (1984-95); BL.N.98 (1996-2009); BL.N.142 (from 2010)	See <i>also</i> Berkshire PC, Southern or Newbury Div. <i>and</i> Berkshire PC, Newbury Div.; <i>note</i> Newbury bor. was a PB in the 14th century but the status was not sustained.
NEWCASTLE-UNDER-LYME PB/BC	Pre-1832-	1885/86, 1937-38, 1947-	SPR.Mic.P.24/ BL.N.4 (1885/86 only); SPR.Mic.P.444/BL.N.4 (1937-38); BL.N.4 (1947-83); BL.N.57 (1984-95); BL.N.99 (1996-2009); BL.N.143 (from 2010)	Two member seat until 1885
NEWCASTLE-UPON-TYNE PB	Pre-1832-1918	1840, 1844-45, 1847-49, 1852, 1855-57, 1859, 1863, 1885/86, 1888-90, 1893-1905, 1907	SPR.Mic.P.39/ BL.N.7	Two member seat
NEWCASTLE-UPON-TYNE PB, CENTRAL Div./NEWCASTLE-UPON-TYNE CENTRAL BC	1918-	1920-31, 1937-38, 1947-	SPR.Mic.P.39/ BL.N.8 (to 1938); BL.N.8 (1947-83); BL.N.58 (1984-95); BL.N.100 (1996-2009); BL.N.144 (from 2010)	
NEWCASTLE-UPON-TYNE PB, EAST Div./NEWCASTLE-UPON-TYNE EAST BC	1918-95, 2010-	1920-31, 1937-38, 1947-95, 2010-	SPR.Mic.P.39/ BL.N.9 (to 1938); BL.N.9 (1947-83); BL.N.59 (1984-95); BL.N.145 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NEWCASTLE-UPON-TYNE EAST AND WALLSEND BC	1996-2009	1996-2009	BL.N.101	See also Wallsend PB/BC
NEWCASTLE-UPON-TYNE PB, NORTH Div./ NEWCASTLE-UPON-TYNE NORTH BC	1918-	1920-31, 1937-38, 1947-	SPR.Mic.P.39/ BL.N.10 (to 1938); BL.N.10 (1947-83); BL.N.60 (1984-95); BL.N.102 (1996-2009); BL.N.146 (from 2010)	
NEWCASTLE-UPON-TYNE PB, WEST Div./ NEWCASTLE-UPON-TYNE WEST BC	1918-83	1920-31, 1937-38, 1947-83	SPR.Mic.P.39/ BL.N.11 (to 1938); BL.N.11 (from 1947)	
NEWHAM NORTH EAST BC	1971-95	1971-75	BL.E.6 (to 1983); BL.N.62 (from 1984)	
NEWHAM NORTH WEST BC	1971-95	1971-95	BL.W.58 (to 1983); BL.N.63 (from 1984)	
NEWHAM SOUTH BC	1971-95	1971-95	BL.W.59 (to 1983); BL.N.64 (from 1984)	
NEWINGTON PB, WALWORTH Div.	1885-1918	1906-15	SPR.Mic.P.539/BL.S.78	
NEWINGTON PB, WEST Div.	1885-1918	1906-15	SPR.Mic.P.540/ BL.S.79	
NEWMARKET				See Cambridgeshire PC, Eastern or Newmarket Div.
NEWPORT PB [Isle of Wight]	Pre-1832-85	1854, 1859-66	SPR.Mic.P.17/BL.I.15	Two member seat until 1867
NEWPORT PB/BC [Monmouthshire/Gwent]	1918-83	1937-38, 1947-83	BL.W.N.1	See also Monmouth D of Bs .

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NEWPORT EAST CC	1984-	1984-	BL.W.N.3 (to 1995); BL.W.N.6 (from 1996)	
NEWPORT WEST CC	1984-	1984-	BL.W.N.4 (to 1995); BL.W.N.7 (from 1996)	
NEWPORT (Shropshire)				See Shropshire PC, Northern or Newport Div.
NEWQUAY				See St Austell and Newquay CC
NEWRY AND ARMAGH CC	1984-	1984-	BL.I.N.1 (to 1995); BL.I.N.4 (from 1996)	See also Newry PB (Appendix 2)
NEWTON CC [Lancashire]	1949-83	1949-83	BL.L.86	See also South West Lancashire PC, Newton Div. and Lancashire PC, Newton Div.
NEWTON ABBOT CC	2010-	2010-	BL.N.147	See also Teignbridge CC
NEWTOWN Bor. (Montgomeryshire)				See Montgomery D of Bs
NITHSDALE, UPPER				See Galloway and Upper Nithsdale CC
NORFOLK CENTRAL				See Central Norfolk CC
NORFOLK PC, EASTERN Div.	1832-67, 1885-1948	1859-1864, 1867, 1885/86-1915, 1918-31, 1937-38, 1947-48	SPR.Mic.P.18/BL.N.15 (to 1931); SPR.Mic.P.445/BL.N.15 (1937-38); BL.N.15 (from 1947)	Two member seat until 1867; Norfolk Western Div. 1862-64 filmed with Eastern for the same years. AVLs for 1918 & Aut. 1919 at SPR.Mic. P.18/BL.N.15/2

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORFOLK PC, KING'S LYNN Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.18/ BL.N.16 (to 1919); SPR.Mic.P.266/BL .N.16 (1920-31, 1937-38); BL.N.16 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.18/BL.N.16/2; See also King's Lynn PB/CC
NORFOLK PC, MID Div.	1885-1918	1885/86- 1915	SPR.Mic.P.18/ BL.N.22	See also Mid Norfolk CC and Central Norfolk CC
NORFOLK PC, NORTH EAST NORFOLK Div.	1868-85	1868-85	SPR.Mic.P.18/ BL.N.17	Two member seat
NORFOLK PC, NORTH WESTERN Div.	1885-1918	1885/86- 1915	SPR.Mic.P.18/ BL.N.17/3	See also North West Norfolk CC
NORFOLK PC, NORTHERN Div.	1885-1948	1885/86- 1915, 1918- 31, 1938, 1947-48	SPR.Mic.P.18/ BL.N.17 (to 1931); BL.N.17 (from 1938)	AVLs for 1918-19 at SPR.Mic.P.18/BL.N.17/2; see also North Norfolk CC
NORFOLK PC, SOUTH EAST NORFOLK Div.				Originally recommended name in 1867 for Norfolk Southern Division
NORFOLK PC, SOUTH WESTERN Div.	1868-1948	1868/9- 1915, 1918- 31, 1937-38, 1947-48	SPR.Mic.P.18/ BL.N.19 (to 1931); SPR.Mic.P.447//B L.N.19 (1937-38); BL.N.19 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.18/BL.N.19/2; see also South West Norfolk CC
NORFOLK PC, SOUTHERN Div.	1868-1948	1885/86- 1915, 1918- 31, 1937-38, 1947-48	SPR.Mic.P.18/ BL.N.18 (to 1931); SPR.Mic.P.446//B L.N.18 (1937-38); BL.N.18 (from 1947)	Two member seat until 1885; originally to be called Norfolk PC, South East Norfolk Div. AVLs for 1918-19 at SPR.Mic.P.18/BL.N.18/2; see also South Norfolk CC
NORFOLK PC, WEST NORFOLK Div.	1868-85	1868-85	SPR.Mic.P.18/ BL.N.22/2	Two member seat
NORFOLK PC, WESTERN Div.	1832-1867	1859-64	SPR.Mic.P.18/ BL.N.22/2	Two member seat. 1862- 1864 filmed with Norfolk Eastern Div. at SPR.Mic.P.18/BL.N.15

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORMANTON CC	1949-2009	1949-2009	BL.Y.24 (to 1983); BL.N.65 (1984-95); BL.N.105 (from 1996)	See <i>also</i> West Riding of Yorkshire, Southern Part PC, Normanton Div. <i>and</i> West Riding of Yorkshire PC, Normanton Div.
NORMANTON, PONTEFRACT AND CASTLEFORD CC	2010-	2010-	BL.N.148	See <i>also</i> Pontefract and Castleford BC/CC
NORTH ABERDEEN				See Aberdeen PB, North Div./Aberdeen North BC
NORTH ANGUS AND MEARNS CC	1949-83	1949-83	BL.S.A.8	
NORTH ANTRIM CC	1949-	1949-	BL.I.A.2 (to 1983); BL.I.N.2 (1984-95); BL.I.N.5 (from 1996)	
NORTH AYRSHIRE AND ARRAN CC	2006-	2006-	BL.S.N.6	
NORTH BATTERSEA				See Battersea PB, North Div./Battersea North BC
NORTH BEDFORDSHIRE CC	1984-95	1984-95	BL.N.69	See <i>also</i> Bedfordshire PC, Northern or Biggleswade Div.
NORTH BELFAST				See Belfast PB, North Div./Belfast North BC
NORTH BERWICK Burgh				See Haddington D of Bs
NORTH BIRMINGHAM				See Birmingham PB, North Div.
NORTH BLACKPOOL				See Blackpool PB, North Div./Blackpool North BC, Blackpool North and Fleetwood BC <i>and</i> Blackpool North and Cleveleys BC
NORTH BRADFORD				See Bradford PB, North Div./Bradford North BC
NORTH BRENT				See Brent North BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH BRISTOL				See Bristol PB, North Div.
NORTH BURY				See Bury North BC
NORTH CAMBERWELL				See Camberwell PB, North Div.
NORTH CARDIFF				See Cardiff North BC
NORTH CHESHIRE				See Cheshire PC, North Cheshire Div.
NORTH COLCHESTER CC	1984-95	1984-95	BL.N.70	See <i>also</i> Essex PC, Colchester Div. <i>and</i> Colchester PB/CC/BC
NORTH CORNWALL CC	1949-	1949-	BL.C.42 (to 1983); BL.N.71 (1984-95); BL.N.109 (1996-2009); BL.N.149 (from 2010)	See <i>also</i> Cornwall PC, Northern Div.
NORTH COVENTRY				See Coventry North BC
NORTH CROYDON				See Croydon PB, North Div./Croydon North BC
NORTH CUNNINGHAME				See Cunninghame North CC
NORTH DERBY				See Derby North BC
NORTH DERBYSHIRE				See Derbyshire PC, North Derbyshire Div.
NORTH DEVON CC	1949-	1949-	BL.D.38 (to 1983); BL.N.72 (1984-95); BL.N.110 (1996-2009); BL.N.150 (from 2010)	See <i>also</i> Devonshire PC, Northern Div., Devonshire PC, North Devonshire Div. <i>and</i> Devonshire PC, Northern or South Molton Div.
NORTH DONCASTER				See Doncaster North CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH DORSET CC	1949-	1949-	BL.D.46 (to 1983); BL.N.73 (1984-95); BL.N.111 (1996-2009); BL.N.151 (from 2010)	See <i>also</i> Dorsetshire PC, Northern Div.
NORTH DOWN CC	1949-	1949-	BL.I.D.3 (to 1983); BL.I.N.3 (1984-95); BL.I.N.6 (from 1996)	
NORTH DURHAM CC	1984-	1984-	BL.N.74 (to 1995); BL.N.112 (1996-2009); BL.N.152 (from 2010)	
NORTH EALING				See Ealing North BC
NORTH EAST BEDFORDSHIRE CC	1996-	1996-	BL.N.113 (to 2009); BL.N.153 (from 2010)	
NORTH EAST BETHNAL GREEN				See Bethnal Green PB, North East Div.
NORTH EAST BOLTON				See Bolton North East BC
NORTH EAST BRISTOL				See Bristol North East BC
NORTH EAST CAMBRIDGESHIRE CC	1984-	1984-	BL.N.75 (to 1995); BL.N.114 (1996-2009); BL.N.154 (from 2010)	
NORTH EAST COVENTRY				See Coventry North East BC
NORTH EAST CROYDON				See Croydon North East BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH EAST DERBYSHIRE CC	1949-	1949-	BL.D.25 (to 1983); BL.N.76 (1984-95); BL.N.115 (1996-2009); BL.N.155 (from 2010)	See <i>also</i> Derbyshire PC, North Eastern Div.
NORTH EAST ESSEX				See Essex PC, North East Essex Div.
NORTH EAST FIFE CC	1984-	1984-	BL.S.N.1 (to 1995); BL.S.N.3 (1996-2005); BL.S.N.7 (from 2006)	
NORTH EAST GLASGOW				See Glasgow North East BC
NORTH EAST HAMPSHIRE CC	1996-	1996-	BL.N.116 (to 2009); BL.N.156 (from 2010)	
NORTH EAST HERTFORDSHIRE CC	1996-	1996-	BL.N.117 (to 2009); BL.N.157 (from 2010)	
NORTH EAST LANCASHIRE PC, ACCRINGTON Div.	1885-1918	1885/86-1915	SPR.Mic.P.168/BL .A.1	See <i>also</i> Accrington PB/CC
NORTH EAST LANCASHIRE PC, CLITHEROE Div.	1885-1918	1885/86-1915	SPR.Mic.P.397/BL .L.76	See <i>also</i> Lancashire PC, Clitheroe Div. <i>and</i> Clitheroe PB/BC
NORTH EAST LANCASHIRE PC, DARWEN Div.	1885-1918	1885/86-1915	SPR.Mic.P.398/BL .L.77	See <i>also</i> Lancashire PC, Darwen Div, Darwen CC <i>and</i> and Darwen BC
NORTH EAST LANCASHIRE PC, ROSSENDALE Div.	1885-1918	1885/86-1915	SPR.Mic.P.453/BL .R.20	See <i>also</i> Rossendale BC
NORTH EAST LEEDS				See Leeds PB, North East Div./Leeds North East BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH EAST LEICESTER				See Leicester North East BC
NORTH EAST MANCHESTER				See Manchester PB, North East Div.
NORTH EAST MILTON KEYNES CC	1991-2009	1991-2009	BL.N.96 (to 1995); BL.N.118 (from 1996)	See also Milton Keynes CC and Milton Keynes North BC
NORTH EAST NEWHAM				See Newham North East BC
NORTH EAST NORFOLK				See Norfolk PC, North East Norfolk Div.
NORTH EAST SOMERSET CC	2010-	2010-	BL.N.158	See also Wansdyke CC
NORTH EAST WOLVERHAMPTON				See Wolverhampton North East BC
NORTH EASTERN DERBYSHIRE				See Derbyshire PC, North Eastern Div.
NORTH EASTERN DEVONSHIRE				See Devonshire PC, North Eastern or Tiverton Div.
NORTH EASTERN ESSEX				See Essex BC, North Eastern or Harwich Div.; see also Essex PC, North East Essex Div.
NORTH EASTERN KENT				See Kent PC, North Eastern or Faversham Div.
NORTH EASTERN LANARKSHIRE				See Lanarkshire, North Eastern Division
NORTH EASTERN SUFFOLK				See Suffolk PC, North Eastern or Eye Div.
NORTH EASTERN SURREY				See Surrey PC, North Eastern or Wimbledon Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH EASTERN WARWICKSHIRE				See Warwickshire PC, North Eastern or Nuneaton Div.
NORTH ENFIELD				See Enfield North BC
NORTH ESSEX CC	1996-2009	1996-2009	BL.N.119	See <i>also</i> Essex PC, Northern Div., Essex PC, Northern or Saffron Walden Div. <i>and</i> Harwich and North Essex CC
NORTH FYLDE CC	1949-83	1949-83	BL.L.94	See <i>also</i> Lancashire PC, Fylde Div. <i>and</i> Fylde CC
NORTH GLASGOW				See Glasgow North BC
NORTH HACKNEY				See Hackney PB, North Div. <i>and</i> Hackney North and Stoke Newington PB
NORTH HAMILTON				See Hamilton, North and Bellshill BC
NORTH HAMMERSMITH				See Hammersmith PB, North Div./Hammersmith North BC
NORTH HENDON				See Hendon PB, North Div./Hendon North BC <i>and</i> Barnet Hendon North BC
NORTH HEREFORDSHIRE CC	2010-	2010-	BL.N.159	
NORTH HERTFORDSHIRE CC	1984-95	1984-95	BL.N.77	See <i>also</i> Hertfordshire PC, Northern or Hitchin Div.
NORTH HULL				See Kingston-upon-Hull North BC
NORTH HYKEHAM				See Sleaford and North Hykeham CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH ILFORD				See Ilford PB, North Div./ Ilford North BC <i>and</i> Redbridge Ilford North BC
NORTH IPSWICH				See <i>also</i> Central Suffolk and North Ipswich CC
NORTH ISLINGTON				See Islington PB, North Div./Islington North BC
NORTH KENSINGTON				See Kensington PB, North Div./Kensington North BC
NORTH KESTIVEN				See Lincolnshire PC, North Kesteven or Sleaford Div.
NORTH KINGSTON-UPON-HULL				See Kingston-upon-Hull North BC
NORTH KNOWSLEY				See Knowsley North BC <i>and</i> Knowsley North and Sefton BC
NORTH LAMBETH				See Lambeth PB, North Div.
NORTH LANARKSHIRE CC	1949-83	1949-83	BL.S.L.6	See <i>also</i> Lanarkshire PC, Northern Div.
NORTH LANCASHIRE PC, BLACKPOOL Div.	1885-1918	1885/86-1915	SPR.Mic.P.229/BL .B.76	See <i>also</i> Blackpool PB (and its divs.)
NORTH LANCASHIRE PC, CHORLEY Div.	1885-1918	1885/86-1915	SPR.Mic.P.389/BL .L.75	See <i>also</i> Lancashire PC, Chorley Div. <i>and</i> Chorley CC
NORTH LANCASHIRE PC, LANCASTER Div.	1885-1918	1885/86-1915	SPR.Mic.P.403/BL .L.82	See <i>also</i> Lancaster PB/CC, Lancashire PC, Lancaster Div. <i>and</i> Lancaster and Wyre CC
NORTH LANCASHIRE PC, NORTH EAST LANCASHIRE Div.	1868-85	1868-85	SPR.Mic.P.414/BL .L.98/2	Two member seat; see <i>also</i> North East Lancashire PC (and its divs.)

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH LANCASHIRE PC, NORTH LANCASHIRE Div.	1868-85	1868-84	SPR.Mic.P.413/BL .L.98	Two member seat; see <i>also</i> Lancashire PC, Northern Div.
NORTH LANCASHIRE PC, NORTH LONSDALE Div.	1885-1918	1885/86-1915	SPR.Mic.P.404/BL .L.83	See <i>also</i> Lancashire PC, Lonsdale Div., Morecambe and Lonsdale CC <i>and</i> Westmoreland and Lonsdale CC
NORTH LEEDS				See Leeds PB, North Div./ Leeds North BC
NORTH LINCOLNSHIRE				See Lincolnshire PC, North Lincolnshire Div.
NORTH LONSDALE				See North Lancashire PC, North Lonsdale Div.
NORTH LUTON CC	1984-95	1984-95	BL.N.78	See <i>also</i> Luton North BC
NORTH MANCHESTER				See Manchester PB, North Div.
NORTH MILTON KEYNES				See Milton Keynes North BC
NORTH MOTHERWELL				See Motherwell North BC
NORTH NEWCASTLE-UPON-TYNE				See Newcastle-upon-Tyne PB, North Div./ Newcastle-upon-Tyne North BC
NORTH NORFOLK CC	1949-	1949-	BL.N.17 (to 1983); BL.N.79 (1984-95); BL.N.120 (1996-2009); BL.N.160 (from 2010)	See <i>also</i> Norfolk PC, Northern Div.
NORTH NORTHAMPTON				See Northampton North BC
NORTH NORWICH				See Norwich North BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH NOTTINGHAM				See Nottingham North BC
NORTH PADDINGTON				See Paddington PB, North Div./Paddington North BC
NORTH PAISLEY				See Paisley North BC
NORTH PERTHSHIRE				See Perth and North Perthshire CC
NORTH POOLE				See Mid Dorset and North Poole CC
NORTH PORTSMOUTH				See Portsmouth PB, North Div./Portsmouth North BC
NORTH PRESTON				See Preston North BC <i>and</i> Wyre and Preston North CC
NORTH READING				See Reading North BC
NORTH RENFREWSHIRE				See Paisley and Renfrewshire North CC
NORTH RIDING OF YORKSHIRE PC, CLEVELAND Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.448/BL.Y.10 (to 1938); BL.Y.10 (from 1947)	See <i>also</i> Cleveland CC <i>and</i> Cleveland and Whitby CC
NORTH RIDING OF YORKSHIRE PC, RICHMOND Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.449/BL.Y.11 (to 1938); BL.Y.11 (from 1947)	See <i>also</i> Richmond PB [Yorkshire] <i>and</i> Richmond (Yorks) CC
NORTH RIDING OF YORKSHIRE PC, SCARBOROUGH Div.				Originally recommended name for the Scarborough and Whitby Div.
NORTH RIDING OF YORKSHIRE PC, SCARBOROUGH AND WHITBY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.450/BL.Y.12 (to 1938); BL.Y.12 (from 1947)	See <i>also</i> Whitby PB, North Riding of Yorkshire PC, Whitby Div., Scarborough and Whitby CC, Scarborough CC <i>and</i> Cleveland and Whitby CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH RIDING OF YORKSHIRE PC, THIRSK AND MALTON Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.451/BL.Y.13 (to 1938); BL.Y.13 (from 1947)	See <i>also</i> Thirsk PB, Malton PB <i>and</i> Thirsk and Malton CC
NORTH RIDING OF YORKSHIRE PC, WHITBY Div.	1885-1918	None		See <i>also</i> Whitby PB, North Riding of Yorkshire PC, Scarborough and Whitby Div., Scarborough and Whitby CC <i>and</i> Cleveland and Whitby CC
NORTH ST HELENS				See St Helens North BC
NORTH ST PANCRAS				See St Pancras PB, North Div./St Pancras North BC <i>and</i> Camden St Pancras North BC
NORTH SALFORD				See Salford PB, North Div.
NORTH SHROPSHIRE CC	1984-	1984-	BL.N.80 (to 1995); BL.N.121 (1996-2009); BL.N.161 (from 2010)	See <i>also</i> Shropshire PC, Northern Div. <i>and</i> Shropshire PC, Northern or Newport Div.
NORTH SOMERSET CC	1949-83, 2010-	1949-83, 2010-	BL.S.51 (to 1983); BL.N.162 (from 2010)	See <i>also</i> Woodspring CC
NORTH SOUTHAMPTON				See Romsey and Southampton North CC
NORTH SOUTHWARK AND BERMONDSEY BC	1996-2009	1996-2009	BL.N.122	See <i>also</i> Southwark PB/BC (and its divs.), Bermondsey PB/BC (and its divs.), Southwark and Bermondsey BC <i>and</i> Bermondsey and Old Southwark BC
NORTH STAFFORDSHIRE				See Staffordshire PC, North Staffordshire Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH STOCKPORT				See Stockport North BC
NORTH STOCKTON				See Stockton North BC
NORTH STOKE-ON-TRENT				See Stoke-on-Trent North BC
NORTH SUNDERLAND				See Sunderland North BC
NORTH SWINDON CC	1996-	1996-	BL.N.123 (to 2009); BL.N.163 (from 2010)	See <i>also</i> Wiltshire PC, Swindon Div., Swindon BC <i>and</i> Swindon South BC
NORTH TAYSIDE CC	1984-2005	1984-2005	BL.S.N.2 (to 1995); BL.S.N.4 (from 1996)	Microfiche of 1984 reg. (regs of Tayside Region) at SPR.Mic.E.745/BL.S.T.2
NORTH THANET CC	1984-	1984-	BL.N.95 (to 1995); BL.N.124 (1996-2009); BL.N.164 (from 2010)	See <i>also</i> Kent PC, Isle of Thanet Div., Isle of Thanet CC, Thanet East BC, Thanet West BC <i>and</i> South Thanet CC
NORTH TOTTENHAM				See Tottenham PB, North Div.
NORTH TYNESIDE BC	1996-	1996-	BL.N.125 (to 2009); BL.N.165 (from 2010)	See <i>also</i> Northumberland PC, Tyneside Div.
NORTH WALSALL				See Walsall North BC
NORTH WARRINGTON				See Warrington North BC
NORTH WARWICKSHIRE CC	1984-	1984-	BL.N.81 (to 1995); BL.N.126 (1996-2009); BL.N.166 (from 2010)	See <i>also</i> Warwickshire PC, Northern Div. <i>and</i> Warwickshire PC, Northern or Tamworth Div.
NORTH WEMBLEY				See Wembley PB, North Div./Wembley North BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH WEST BRISTOL				See Bristol North West BC
NORTH WEST CAMBERWELL				See Camberwell PB, North West Div.
NORTH WEST CAMBRIDGESHIRE CC	1996-	1996-	BL.N.127 (to 2009); BL.N.167 (from 2010)	
NORTH WEST CARDIFF				See Cardiff North West BC
NORTH WEST CLWYD				See Clwyd North West CC
NORTH WEST COVENTRY				See Coventry North West BC
NORTH WEST CROYDON				See Croydon North West BC
NORTH WEST DURHAM CC	1949-	1949-	BL.D.70 (to 1983); BL.N.82 (1984-95); BL.N.128 (1996-2009); BL.N.168 (from 2010)	See <i>a/so</i> Co. Durham PC, North Western Div.
NORTH WEST ESSEX				See Essex PC, North West Essex Div.
NORTH WEST GLASGOW				See Glasgow North West BC
NORTH WEST HAM				See West Ham PB, North Div./West Ham North BC
NORTH WEST HAMPSHIRE CC	1984-	1984-	BL.N.83 (to 1995); BL.N.129 (1996-2009); BL.N.169 (from 2010)	
NORTH WEST HULL				See Kingston-upon-Hull PB, North West Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH WEST KINGSTON-UPON-HULL				See Kingston-upon-Hull PB, North West Div.
NORTH WEST LEEDS				See Leeds North West BC
NORTH WEST LEICESTER				See Leicester North West BC
NORTH WEST LEICESTERSHIRE CC	1984-	1984-	BL.N.84 (to 1995); BL.N.130 (1996-2009); BL.N.170 (from 2010)	
NORTH WEST MANCHESTER				See Manchester PB, North West Div.
NORTH WEST NEWHAM				See Newham North West BC
NORTH WEST NORFOLK CC	1971-	1971-	BL.N.20 (to 1983); BL.N.85 (1984-95); BL.N.131 (1996-2009); BL.N.171 (from 2010)	See <i>also</i> Norfolk PC, North Western Div.
NORTH WEST NOTTINGHAM				See Nottingham North West BC
NORTH WEST SURREY CC	1971-95	1971-95	BL.S.132/2 (to 1983); BL.N.86 (from 1984)	See <i>also</i> Surrey PC, North Western or Chertsey Div.
NORTH WESTERN CORNWALL				See Cornwall PC, North Western or Camborne Div.
NORTH WESTERN DEVONSHIRE				See Devonshire PC, North Western or Barnstaple Div.
NORTH WESTERN DURHAM				See Co. Durham PC, North Western Div., see <i>also</i> North West Durham CC
NORTH WESTERN KENT				See Kent PC, North Western or Dartford Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTH WESTERN LANARKSHIRE				See Lanarkshire North Western Div.
NORTH WESTERN NORFOLK				See Norfolk PC, North Western Div. <i>see also</i> North West Norfolk CC
NORTH WESTERN STAFFORDSHIRE				See Staffordshire, North Western Div.
NORTH WESTERN SUFFOLK				See Suffolk PC, North Western or Stowmarket Div.
NORTH WESTERN SURREY				See Surrey PC, North Western or Chertsey Div.; <i>see also</i> North West Surrey CC
NORTH WESTERN SUSSEX				See Sussex PC, North Western or Horsham Div.
NORTH WESTERN WILTSHIRE				See Wiltshire PC, North Western or Chippenham Div.
NORTH WESTMINSTER				See Westminster North BC
NORTH WILTSHIRE CC	1984-	1984-	BL.N.87 (to 1995); BL.N.132 (1996-2009); BL.N.172 (from 2010)	<i>See also</i> Wiltshire PC, Northern Div. <i>and</i> Wiltshire PC, Northern or Cricklade Div.
NORTHALLERTON PB	Pre-1832-85	1857, 1859-64, 1870, 1872-73, 1876-77, 1880-82, 1884	SPR.Mic.P.452/BL.Y.15	Two member seat before 1832
NORTHAMPTON PB/BC	Pre-1832-1970	1832, 1854, 1860-63, 1885/86-98, 1937-38, 1947-70	010360.r.54 (1832 only); SPR.Mic.P.438/BL.N.23 (to 1938); BL.N.23 (from 1947)	Two member seat to 1918; 1832 reg. also a pollbook

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTHAMPTON NORTH BC	1971-	1971-	BL.N.23 (to 1983); BL.N.66 (1984-95); BL.N.106 (1996-2009); BL.N.173 (from 2010)	
NORTHAMPTON SOUTH BC	1971-	1971-	BL.N.23/2 (to 1983); BL.N.67 (1984-95); BL.N.107 (1996-2009); BL.N.174 (from 2010)	
NORTHAMPTONSHIRE PC, EASTERN Div.	1885-1918	1885/86-1915	SPR.Mic.P.440/BL.N.31/4	
NORTHAMPTONSHIRE PC, MID Div.	1885-1918	1885/86-1915	SPR.Mic.P.439/BL.N.31/2	
NORTHAMPTONSHIRE PC, NORTHERN Div.	1832-1918	1841-1915	SPR.Mic.P.441/BL.N.31/3	Two member seat to 1885
NORTHAMPTONSHIRE PC, SOUTHERN Div.	1832-1918	1841-1915	SPR.Mic.P.467/BL.N.31	Two member seat to 1885; see <i>also</i> South Northants CC
NORTHAMPTONSHIRE AND SOKE OF PETERBOROUGH PC, DAVENTRY Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.510/BL.N.27 (to 1938); BL.N.27 (from 1947)	AVLs for 1918-19 bd with other county divs. at BL.N.27/2; see <i>also</i> Daventry CC
NORTHAMPTONSHIRE AND SOKE OF PETERBOROUGH PC, KETTERING Div.	1918-48	1918-Spr 1919, Spr 1920-31, 1937-38, 1947-48	SPR.Mic.466/BL.N.28 (to 1938); BL.N.28 (from 1947)	AVLs for 1918-19 bd with other county divs. at BL.N.27/2; see <i>also</i> Kettering CC
NORTHAMPTONSHIRE AND SOKE OF PETERBOROUGH PC, PETERBOROUGH Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.94/BL.N.29 (to 1938); BL.N.29 (from 1947)	AVLs for 1918-19 bd with other county divs. at BL.N.27/2; see <i>also</i> Peterborough PB/CC/BC
NORTHAMPTONSHIRE AND SOKE OF PETERBOROUGH PC, WELLINGBOROUGH Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.454/BL.N.30 (Aut. 1918, Aut. 1919); BL.N.30 (Spr. 1919 & from Spr. 1920)	AVLs for 1918-19 bd with other county divs. at BL.N.27/2; see <i>also</i> Wellingborough CC Remaining volumes too fragile to film.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTHANTS				See South Northants CC; see <i>also</i> Northamptonshire PC and Northamptonshire and Soke of Peterborough PC (and their divs.)
NORTHAVON CC	1984-2009	1984-2009	BL.N.68 (to 1995); BL.N.108 (from 1996)	See <i>also</i> Thornbury and Yate CC
NORTHERN D of Bs				Alternative name for Wick D of Bs
NORTHERN AYRSHIRE				See Ayrshire PC, Northern Division, and Ayrshire and Bute PC, Bute and Northern Div.
NORTHERN BEDFORDSHIRE				See Bedfordshire PC, Northern or Biggleswade Div.; see <i>also</i> North Bedfordshire CC
NORTHERN BERKSHIRE				See Berkshire PC, Northern or Abingdon Div.
NORTHERN CAMBRIDGESHIRE				See Cambridgeshire PC, Northern or Wisbech Div.
NORTHERN CHESHIRE				See Cheshire PC, Northern Div.
NORTHERN CORNWALL				See Cornwall PC, Northern Div.
NORTHERN CUMBERLAND				See Cumberland PC, Northern Div. and Cumberland PC, Northern or Eskdale Div.
NORTHERN DERBYSHIRE				See Derbyshire PC, Northern Div.; see <i>also</i> Derbyshire PC, North Derbyshire Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTHERN DEVONSHIRE				See Devonshire PC, Northern Div. <i>and</i> Devonshire PC, Northern or South Molton Div.; <i>see also</i> North Devon CC
NORTHERN DORSETSHIRE				See Dorsetshire PC, Northern Div.; <i>see also</i> North Dorset CC
NORTHERN DURHAM				See Co. Durham PC, Northern Div.; <i>see also</i> North Durham CC
NORTHERN ESSEX				See Essex PC, Northern Div. <i>and</i> Essex PC, Northern or Saffron Walden Div.; <i>see also</i> North Essex CC
NORTHERN GLOUCESTERSHIRE				See Gloucestershire PC, Northern or Tewkesbury Div.
NORTHERN HAMPSHIRE				See Hampshire PC, Northern Div. <i>and</i> Hampshire PC, Northern or Basingstoke Div.
NORTHERN HEREFORDSHIRE				See Herefordshire PC, Northern or Leominster Div.
NORTHERN HERTFORDSHIRE				See Hertfordshire PC, Northern or Hitchin Div.; <i>see also</i> North Hertfordshire CC
NORTHERN HUNTINGDONSHIRE				See Huntingdonshire PC, Northern or Ramsey Div.
NORTHERN LANARKSHIRE				See Lanarkshire PC, Northern Div.
NORTHERN LANCASHIRE				See Lancashire PC, Northern Div.; <i>see also</i> North Lancashire PC (and its divs.)
NORTHERN LEICESTERSHIRE				See Leicestershire PC, Northern Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTHERN LINCOLNSHIRE				See Lincolnshire PC, Parts of Lindsey Div.; <i>see also</i> Lincolnshire PC, North Lincolnshire Div.
NORTHERN MIDLOTHIAN				See Midlothian and Peeblesshire PC, Northern Division
NORTHERN MONMOUTHSHIRE				See Monmouthshire PC, Northern Div.
NORTHERN NORFOLK				See Norfolk PC, Northern Div.; <i>see also</i> North Norfolk CC
NORTHERN NORTHAMPTONSHIRE				See Northamptonshire PC, Northern Div.
NORTHERN NORTHUMBERLAND				See Northumberland PC, Northern Div.
NORTHERN NOTTINGHAMSHIRE				See Nottinghamshire PC, Northern Div.
NORTHERN OXFORDSHIRE				See Oxfordshire PC, Northern Div.
NORTHERN SOMERSETSHIRE				See Somersetshire PC, Northern Div.; <i>see also</i> North Somerset CC
NORTHERN STAFFORDSHIRE				See Staffordshire PC, Northern Div.; <i>see also</i> Staffordshire PC, North Staffordshire Div.
NORTHERN SUFFOLK				See Suffolk PC, Northern or Lowestoft Div.
NORTHERN SUSSEX				See Sussex PC, Northern or East Grinstead Div.
NORTHERN WARWICKSHIRE				See Warwickshire PC, Northern Div. <i>and</i> Warwickshire PC, Northern or Tamworth Div.; <i>see also</i> North Warwickshire CC
NORTHERN WESTMORLAND				See Westmorland PC, Northern or Appleby Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORTHERN WILTSHIRE				See Wiltshire PC, Northern Div. <i>and</i> Wiltshire PC, Northern or Cricklade Div.; <i>see also</i> North Wiltshire CC
NORTHERN WORCESTERSHIRE				See Worcestershire PC, Northern Div.
NORTHFIELD				See Birmingham Northfield BC
NORTHUMBERLAND PC, BERWICK-UPON-TWEED Div.	1885-1948	1885/86, 1937-38, 1947-48	SPR.Mic.P.39/BL.N.34 (1885/86); SPR.Mic.P.468/BL.N.34 (1937-38); BL.N.34 (from 1947)	See <i>also</i> Berwick-upon-Tweed PB/CC
NORTHUMBERLAND PC, HEXHAM Div.	1885-1948	1885/86, 1937-38, 1947-48	SPR.Mic.P.39/BL.N.35 (1885/86 only); SPR.Mic.P.470/BL.N.35 (1937-38); BL.N.35 (from 1947)	See <i>also</i> Hexham CC
NORTHUMBERLAND PC, NORTHERN Div.	1832-85	1832 1835-39, 1843-55, 1857-64, 1866-75	SPR.Mic.P.39/BL.N.33	Two member seat
NORTHUMBERLAND PC, SOUTHERN Div.	1832-85	1832, 1835-39, 1841, 1843-75	SPR.Mic.P.39/BL.N.32	Two member seat; another copy of 1832 reg. at L.1.c.5
NORTHUMBERLAND PC, TYNESIDE Div.	1885-1918	1885/86	SPR.Mic.P.39/BL.N.37/2	See <i>also</i> North Tyneside BC
NORTHUMBERLAND PC, WANSBECK Div.	1885-1948	1885/86, 1937-38, 1947-48	SPR.Mic.P.39/BL.N.36 (1885/86 only); SPR.Mic.P.471/BL.N.36 (1937-38); BL.N.36 (from 1947)	
NORTHWICH CC	1949-83	1949-83	BL.C.34	See <i>also</i> Cheshire PC, Northwich CC. 1950 register missing
NORTHWOOD				See Ruislip-Northwood BC, Hillingdon Ruislip-Northwood BC <i>and</i> Ruislip, Northwood and Pinner BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NORWICH PB	Pre-1832-1948	1832, 1835, 1901-02, 1937-38, 1947-48	10361.c.51 & 10361.c.63(1) (1832 - 2 copies); 10361.c.50(1) (1835); SPR.Mic.P.18/BL.N.38 (1901-02); SPR.Mic.P.455/BL.N.38 (1937-38); BL.N. 38 (from 1947)	Two member seat; 1832 reg. (both copies) & 1835 reg. also pollbooks
NORWICH NORTH BC	1949-	1949-	BL.N.38/2 (to 1983); BL.N.88 (1984-95); BL.N.133 (1996-2009); BL.N.175 (from 2010)	
NORWICH SOUTH BC	1949-	1949-	BL.N.38/3 (to 1983); BL.N.89 (1984-95); BL.N.134 (1996-2009); BL.N.176 (from 2010)	
NORWOOD BC	1984-95	1984-95	BL.N.90	See <i>also</i> Lambeth PB, Norwood Div./Lambeth Norwood BC <i>and</i> Dulwich West Norwood BC
NOTTINGHAM PB	Pre-1832-1885	1864-66	SPR.Mic.P.40/BL.N.39	Two member seat
NOTTINGHAM PB, CENTRAL Div./NOTTINGHAM CENTRAL BC	1918-70	1918-31, 1937-38, 1947-70	SPR.Mic.P.40/BL.N.40 (to 1931); SPR.Mic.P.473/BL.N.40 (1937-38); BL.N.40 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.40/BL.N.40/2
NOTTINGHAM PB, EAST Div./NOTTINGHAM EAST BC	1885-1954, 1971-?	1885/86, 1918-31, 1937-38, 1947-54, 1971-1984-?	SPR.Mic.P.40/BL.N.41 (to 1931); SPR.Mic.P.474/BL.N.40 (1937-38); BL.N.41 (1947-54, 1971-83); BL.N.91 (1984-95); BL.N.135 (1996-2009); BL.N.177 (from 2010)	AVLs for 1918-19 at SPR.Mic.P.40/BL.N.41/2 No Nottingham East after 1954. Began again in 1971. Try other constituencies in the surrounding area – e.g. Nottingham North, South or West

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NOTTINGHAM NORTH BC	1955-	1955-	BL.N.45 (to 1983); BL.N.92 (1984-95); BL.N.136 (1996-2009); BL.N.178 (from 2010)	
NOTTINGHAM NORTH WEST BC	1949-54	1949-54	BL.N.44	Regs. for 1949-50 msg
NOTTINGHAM PB, SOUTH Div./ NOTTINGHAM SOUTH BC	1885-1970, 1984-	1885/86, 1918-31, 1937-38, 1947-70, 1984-	SPR.Mic.P.40/ BL.N.42 (to 1931); SPR.Mic.P.475/BL .N.42 (1937-38); BL.N.42 (1947-70); BL.N.93 (1984-95); BL.N.137 (1996-2009); BL.N.179 (from 2010)	AVLs for 1918-19 at SPR.Mic.P.40/ BL.N.42/2
NOTTINGHAM PB, WEST Div./ NOTTINGHAM WEST BC	1885-1948, 1955-83	1885/86, 1918-31, 1937-38, 1947-48, 1955-83	SPR.Mic.P.40/ BL.N.43 (to 1931); SPR.Mic.P.476/BL .N.43 (1937-38) BL.N.43 (from 1947)	AVLs for 1918-19 at SPR.Mic.P.40/ BL.N.43/2
NOTTINGHAMSHIRE PC, BASSETLAW Div.	1885-1948	1885/86-1910, 1912-15, 1918-39, 1945-48	SPR.Mic.E.877(1887, 1908-10, 1912-15, 1918-21, 1932-36, 1939-46); SPR.Mic.P.40/ BL.N.47 (1885/86, 1888-1907, Aut 1921-31); SPR.Mic.P.477/BL .N.47 (1937-38); BL.N.47 (from 1947)	See also Bassetlaw CC
NOTTINGHAMSHIRE PC, BROXTOWE Div.	1918-48	1918-39, 1945-48	SPR.Mic.P.40/ BL.N.48 (Aut. 1921-31); SPR.Mic.E.877 (1918-21, 1932-36, 1939-46); SPR.Mic.P.478/BL .N.48 (1937-38); BL.N.48 (from 1947)	See also Broxtowe CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NOTTINGHAMSHIRE PC, MANSFIELD Div.	1885-1948	1885 /86-1915, 1918-39, 1945-48	SPR.Mic.P.40/ BL.N.49 (1885/86, 1888-1907, Aut. 1921-31); SPR.Mic.E.877 (1887, 1908-15, 1918-21, 1932-36, 1939-46); SPR.Mic.P.479/BL.N.49 (1937-38); BL.N.49 (from 1947)	See also Mansfield CC
NOTTINGHAMSHIRE PC, NEWARK Div.	1885-1948	1885/86-1915, 1918-39, 1945-48	SPR.Mic.P.40/ BL.N.50 (1885/86-1907, Aut. 1921-31); SPR.Mic.E.877 (1908-15, 1918-21, 1932-36, 1939-46); SPR.Mic.P.480/BL.N.50 (1937-38); from 1947)	See also Newark upon Trent PB and Newark CC
NOTTINGHAMSHIRE PC, NORTHERN Div.	1832-85	1838-85	SPR.Mic.P.40/ BL.N.54 (1846-85); SPR.Mic.E.879 (1838-59)	Two member seat; bd with Nottinghamshire PC, Southern Div.
NOTTINGHAMSHIRE PC, RUSHCLIFFE Div.	1885-1948	1885/86-1907, Aut. 1921-31, 1947-48	SPR.Mic.P.267/BL.N.51(1885/86-1907, Aut. 1921-38); (SPR.Mic.E.877 (1908-15, 1918-21, 1932-36, 1939-46); BL.N.51(from 1947)	See also Rushcliffe CC
NOTTINGHAMSHIRE PC, SOUTHERN Div.	1832-85	1838-85	SPR.Mic.P.40/ BL.N.54 (1846-85); SPR.Mic.E.877 (1838-59)	Two member seat; bd with Nottinghamshire PC, Northern Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
NUNEATON CC/BC	1949-	1949-	BL.W.29 (to 1983); BL.N.94 (1984-95); BL.N.138 (1996-2009); BL.N.180 (from 2010)	Became a borough constituency in 1970; see <i>also</i> Warwickshire PC, North Eastern or Nuneaton Div. <i>and</i> Warwickshire PC, Nuneaton Div.
OBAN Burgh				See Ayr D of Bs
OCHIL CC	1996-2005	1996-2005	BL.S.O.4	
OCHIL AND SOUTH PERTSHIRE CC	2006-	2006-	BL.S.O.6	
OGMORE CC	1949-	1949-	BL.W.G.6 (to 1983); BL.W.O.1 (1984-95); BL.W.O.2 (from 1996)	See <i>also</i> Glamorganshire PC, Ogmore Div.
OLD BEXLEY AND SIDCUP BC	1984-	1984-	BL.O.10 (to 1995); BL.O.16 (1996-2009); BL.O.22 (from 2010)	See <i>also</i> Bexley PB/BC
OLD SOUTHWARK				See Bermondsey and Old Southwark BC
OLDBURY AND HALESOWEN BC	1949-70	1949-70	BL.O.3	See <i>also</i> Halesowen and Stourbridge BC <i>and</i> Halesowen and Rowley Regis BC
OLDHAM PB	1832-1948	1854-66, 1868/69-73, 1875, 1877, 1879, 1880-91, 1893-94, 1896-1900, 1902-15, Aut. 1919-31, 1937-38, 1947-48	SPR.Mic.P.456/BL.O.1 (to 1879 & 1919-38); SPR.Mic.P.457/BL.O.2 (1880-1915); BL.O.1 (from 1947)	Two member seat; registers at SPR.Mic.P.457/BL.O.2 described as Burgess roll but includes parl. reg; List of lodgers on the parl. reg. 1874 bound with Burgess list, list of claimants at SPR.Mic.P.482/BL.O.2/5; AVLs for 1918-19 at SPR.Mic.P.590/BL.O.2/6
OLDHAM CENTRAL AND ROYTON BC	1984-95	1984-95	BL.O.11	See <i>also</i> Lancashire PC, Royton Div., Heywood and Royton CC <i>and</i> Oldham West and Royton BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
OLDHAM EAST BC	1949-83	1949-83	BL.O.1/2	
OLDHAM EAST AND SADDLEWORTH CC	1996-	1996-	BL.O.17 (to 2009); BL.O.23 (from 2010)	See <i>also</i> Littleborough and Saddleworth CC
OLDHAM WEST BC	1949-95	1949-95	BL.O.1/3 (to 1983); BL.O.12 (from 1984)	
OLDHAM WEST AND ROYTON BC	1996-	1996-	BL.O.18 (to 2009); BL.O.24 (from 2010)	See <i>also</i> Lancashire PC, Royton Div., Heywood and Royton CC <i>and</i> Oldham Central and Royton BC
ONGAR				See Brentwood and Ongar CC
OPENSHAW				See Manchester Openshaw BC
ORKNEY AND SHETLAND PC/CC	Pre-1832-1918, 1984-	1885/86 (incomplete), 1984-	BL.S.O.1 (pt Shetland 1885/86); BL.S.O.3 (1984-95); BL.S.O.5 (1996-2005); BL.S.O.7 (from 2006)	
ORKNEY AND ZETLAND PC/CC	1918-83	1937, 1947-83	BL.S.O.1 (pt. Zetland to 1971); BL.S.O.2 (pt. Orkney to 1971, complete 1972-83)	
ORMSKIRK CC	1949-83	1949-83	BL.L.87	See <i>also</i> South West Lancashire PC, Ormskirk Div. <i>and</i> Lancashire PC, Ormskirk Div.
ORPINGTON CC/BC	1949-70, 1984-	1949-70, 1984-	BL.K.14 (to 1970); BL.O.13 (1984-95); BL.O.19 (1996-2009); BL.O.25 (from 2010)	Became a BC in 1983; see <i>also</i> Kent PC, Orpington Div. <i>and</i> Bromley Orpington BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
OSGOLDCROSS				See West Riding of Yorkshire, Northern Part PC, Osgoldcross Div.
OSWESTRY CC	1949-83	1949-83	BL.S.35	See <i>also</i> Shropshire PC, Western or Oswestry Div. <i>and</i> Shropshire PC, Oswestry Div.
OUTER YORK				See York Outer CC
OUTWOOD				See Morley and Outwood CC
OVERTON Bor.				See Flint D of Bs
OXFORD PB/BC	Pre-1832-1983	1885/86, 1937-38, 1947-83	SPR.Mic.P.458/BL.O.4 (to 1938); BL.O.4 (from 1947)	Two member seat to 1885
OXFORD EAST BC	1984-	1984-	BL.O.14 (to 1995); BL.O.20 (1996-2009); BL.O.26 (from 2010)	Polling districts WA-WH for the 1986 register are in fact from the 1985 register
OXFORD WEST AND ABINGDON CC	1984-	1984-	BL.O.15 (to 1995); BL.O.21 (1996-2009); BL.O.27 (from 2010)	See <i>also</i> Abingdon PB/BC, Berkshire PC, Northern or Abingdon Div. <i>and</i> Berkshire PC, Abingdon Div.
OXFORD UNIVERSITY				See Appendix 4
OXFORDSHIRE PC	Pre-1832-85	1848, 1851, 1854, 1856-66, 1868/69-85/86	SPR.Mic.P.459/BL.O.6	Two member seat
OXFORDSHIRE PC, BANBURY Div.	1918-48	Aut. 1918-31, 1937-38, 1947-48	SPR.Mic.P.461/BL.O.8 (to 1938); BL.O.8 (from 1947)	AVLs for 1918-21 at SPR.Mic.P.461/BL.O.8/2; see <i>also</i> Banbury PB/CC
OXFORDSHIRE PC, HENLEY Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.462/BL.O.9 (to 1938); BL.O.9 (from 1947)	AVLs for 1918-21 at SPR.Mic.P.462/BL.O.9/2; see <i>also</i> Henley CC
OXFORDSHIRE PC, MID Div.	1885-1918	1885/86-91, 1893-1915	SPR.Mic.P.460/BL.O.7	See <i>also</i> Mid-Oxon CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
OXFORDSHIRE PC, NORTHERN Div.	1885-1918	1885/86-91, 1893-1908, 1911-15	SPR.Mic.P.463/BL .O.7/2	
OXFORDSHIRE PC, SOUTHERN Div.	1885-1918	1885/86-91, 1893-1915	SPR.Mic.P.464/BL .O.8/3	
OXFORDSHIRE PC, WOODSTOCK Div.				Originally recommended name for the Banbury Div.
OXON				See Mid-Oxon CC and Oxfordshire PC (and its divs.)
PADDINGTON PB, NORTH Div./ PADDINGTON NORTH BC	1885-1970	1897-1901, 1904-06, 1908-10, 1914-15, 1919-31, 1937-38, 1947-70	SPR.Mic.P.465/BL .P.1 (to 1938); BL.P.1 (from 1947)	AVLs for 1919 at SPR.Mic.P.465/BL.P.1/2; see <i>also</i> City of Westminster Paddington BC
PADDINGTON PB, SOUTH Div/ PADDINGTON SOUTH BC	1885-1970	1897-1901, 1904-06, 1908-10, 1914-15, 1919-31, 1937-38, 1947-70	SPR.Mic.P.483/BL .P.2 (to 1938); BL.P.2 (from 1947)	AVLs for 1919 at SPR.Mic.P.483/BL.P.2/2
PAISLEY PB/BC	1832-1983	1862-63, 1885/86, 1937, 1947- 83	BL.S.P.1	1937 is unbound and cannot be issued to readers
PAISLEY AND RENFREWSHIRE NORTH CC	2006-	2006-	BL.S.P.14	
PAISLEY AND RENFREWSHIRE SOUTH CC	2006-	2006-	BL.S.P.15	
PAISLEY NORTH BC	1984-2005	1984-2005	BL.S.P.8 (to 1995); BL.S.P.11 (from 1996)	
PAISLEY SOUTH BC	1984-2005	1984-2005	BL.S.P.9. (to 1995); BL.S.P.12 (from 1996)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
PARK				See Sheffield PB, Park Div./Sheffield Park BC
PARTICK				See Glasgow PB, Partick Div., <i>and</i> Lanarkshire PC, Partick Div.
PARTS OF LINDSEY or HOLLAND or KESTIVEN PC				The official names of these parliamentary counties; but see Lincolnshire, Parts of
PAVILION				See Brighton Pavilion BC
PECKHAM BC	1984-95	1984-95	BL.P.26	See <i>also</i> Camberwell PB, Peckham Div./Camberwell Peckham BC, Southwark Peckham BC <i>and</i> Peckham BC
PEEBLESHIRE PC	Pre-1832-1867	1862-67	BL.S.M.2/2	See <i>also</i> Midlothian and Peeblesshire PC, <i>and</i> Roxburgh, Selkirk and Peebles CC
PEEBLESHIRE AND SELKIRKSHIRE PC	1868-1918	1868-71, 1885/86	BL.S.M.2/2	For Selkirkshire see <i>also</i> Selkirkshire PC, <i>and</i> Roxburghshire and Selkirkshire PC
PEMBROKE CC	1949-95	1949-95	BL.W.P.1 (to 1983); BL.W.P.6 (from 1984)	See <i>also</i> Pembrokeshire PC
PEMBROKE D of Bs	Pre-1832-85	1864	BL.W.P.3	<i>Contributing boroughs:</i> Milford, Pembroke, Tenby <i>and</i> Wiston; combined with Haverfordwest D of Bs in 1885
PEMBROKE AND HAVERFORDWEST D of Bs	1885/86-1918	1885/86-96, 1900, 1909, 1915	BL.W.P.3	<i>Contributing boroughs:</i> Fishguard, Haverfordwest, Milford, Narberth, Pembroke, Tenby <i>and</i> Wiston.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
PEMBROKESHIRE PC	Pre-1832-1948	1863-64, 1885/86, 1918-21, Aut. 1923-Spr. 26, 1927-31, 1937-38, 1947-48	BL.W.P.1	AVLs 1918-Spr. 1922 at BL.W.P.4; <i>see also</i> Preseli Pembrokeshire CC <i>and</i> Carmarthen West and South Pembrokeshire CC.
PEMBROKESHIRE SOUTH				See Carmarthen West and South Pembrokeshire CC
PENARTH				See Cardiff South and Penarth BC
PENDLE BC	1984-	1984-	BL.P.27 (to 1995); BL.P.40 (1996-2009); BL.P.53 (from 2010)	
PENGE				See Lewisham West and Penge BC
PENISTONE CC	1949-83	1949-83	BL.Y.25	<i>See also</i> West Riding of Yorkshire PC, Penistone Div. <i>and</i> Barnsley West and Penistone CC
PENISTONE AND STOCKSBRIDGE CC	2010-	2010-	BL.P.54	
PENMAENMAWR Bor.				See Carnarvon D of Bs
PENRITH AND THE BORDER CC	1949-	1949-	BL.C.62 (to 1983); BL.P.28 (1984-95); BL.P.41 (1996-2009); BL.P.55 (from 2010)	<i>See also</i> Cumberland PC, Penrith and Cockermouth Div. <i>and</i> Cumberland PC, Mid or Penrith Div.
PENRYN AND FALMOUTH PB	1832-1918	1842, 1848, 1853, 1856, 1861-73, 1875, 1878-87, 1889-1905, 1907-09, 1914-15	SPR.Mic.P.63/BL.C.43	Two member seat to 1885; <i>see also</i> Cornwall PC, Penryn and Falmouth Div. <i>and</i> Falmouth and Camborne CC
PENTLANDS				See Edinburgh Pentlands BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
PERRY BARR				See Birmingham Perry Barr BC
PERTH BC/CC	1832-1918, 1996-2005	1856-63, 1996-2005	BL.S.P.5 (to 1863); BL.S.P.13 (from 1996)	Before 1832 a contributing burgh to Perth D of Bs
PERTH AND EAST PERTSHIRE CC	1949-83	1949-83	BL.S.P.6	See <i>also</i> Perthshire and Kinross-shire PC, Perth Div.
PERTH AND KINROSS CC	1984-95	1984-95	BL.S.P.10	See <i>also</i> Kinross and West Perthshire CC. Microfiche of 1984 reg. (regs of Tayside Region) at SPR.Mic.E.745/BL.S.T.2
PERTH AND NORTH PERTSHIRE CC	2006-	2006-	BL.S.P.16	
PERTSHIRE PC	Pre-1832- 1885	None		See <i>also</i> Kinross <i>and</i> West Perthshire CC <i>and</i> Perth and East Perthshire CC
PERTSHIRE PC, EASTERN Div.	1885-1918	None		See <i>also</i> Perth and East Perthshire CC
PERTSHIRE PC, WESTERN Div.	1885-1918	None		See <i>also</i> Kinross and West Perthshire CC
PERTSHIRE AND KINROSS-SHIRE PC, KINROSS AND WESTERN Div.	1918-48	1937, 1947- 48	BL.S.P.4	See <i>also</i> Clackmannanshire and Kinross-shire PC, <i>and</i> Kinross and West Perthshire CC.
PERTSHIRE AND KINROSS-SHIRE PC, PERTH Div.	1918-48	1937, 1947- 48	BL.S.P.5 (pt Perthshire ldwd); BL.S.P.5/2 (pt Perth Burgh)	See <i>also</i> Perth and East Perthshire CC.
PERTSHIRE NORTH				See Perth and North Perthshire CC
PERTSHIRE SOUTH				See Ochil and South Perthshire CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
PETERBOROUGH PB/CC/BC	Pre-1832-1918, 1949-	1854, 1858-68/69, 1885/86, 1949-	SPR.Mic.P.94/BL.N.29 (to 1885/86); BL.N.29 (1949-83); BL.P.29 (1984-95); BL.P.42 (1996-2009); BL.P.56 (from 2010)	Two member seat to 1918; became a borough seat again in 1970; see <i>also</i> Northamptonshire and Soke of Peterborough PC, Peterborough Div.
PETERHEAD Burgh				See Elgin D of Bs
PETERSFIELD PB/CC	Pre-1832-85, 1949-83	1846-47, 1850-63, 1949-83	SPR.Mic.P.17/BL.H.20 (to 1863); BL.H.20 (from 1949)	Two member seat before 1832; see <i>also</i> Hampshire PC, Eastern Petersfield Div. <i>and</i> Hampshire PC, Petersfield Div.
PINNER				See Ruislip, Northwood and Pinner BC
PITTENWEEM Burgh				See St Andrews D of Bs
PLAISTOW				See West Ham PB, Plaistow Div.
PLATTING				See Manchester PB, Plating Div.
PLYMOUTH PB	Pre-1832-1918	1885/86	SPR.Mic.P.46/BL.P.6	Two member seat
PLYMOUTH PB, CENTRAL Div.				Originally recommended name for the Drake Div.
PLYMOUTH PB, DEVONPORT Div./PLYMOUTH DEVONPORT BC	1918-2009	1937-38, 1947-2009	SPR.Mic.P.484/BL.P.6 (to 1938); BL.P.6 (1947-83); BL.P.30 (1984-95); BL.P.43 (from 1996)	See <i>also</i> Devonport PB
PLYMOUTH PB, DRAKE Div./PLYMOUTH DRAKE BC	1918-48, 1971-95	1937-38, 1947-48, 1971-95	SPR.Mic.P.485/BL.P.7 (to 1938); BL.P.7 (1947-83); BL.P.31 (from 1984)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
PLYMOUTH PB, EAST Div.				Originally recommended name for the Sutton Div.
PLYMOUTH MOOR VIEW BC	2010-	2010-	BL.P.57	
PLYMOUTH PB, SUTTON Div./ PLYMOUTH SUTTON BC	1918-2009	1937-38, 1947-2009	SPR.Mic.P.487/BL .P.8 (to 1938); BL.P.8 (1947-83); BL.P.32 (1984-95); BL.P.44 (from 1996)	
PLYMOUTH SUTTON AND DEVONPORT BC	2010-	2010-	BL.P.58	
POLLOK				See Glasgow PB, Pollok Div./Glasgow Pollok BC
PONTEFRACT PB/BC	Pre-1832-1918, 1949-70	1949-70	BL.Y.26	Two member seat to 1885; see <i>also</i> West Riding of Yorkshire PC, Pontefract Div.
PONTEFRACT AND CASTLEFORD BC/CC	1971-2009	1971-2009	BL.Y.26 (to 1983); BL.P.33 (1984-95); BL.P.45 (from 1996)	Became a co. constituency in 1983. See <i>also</i> Normanton, Pontefract and Castleford CC
PONTYPOOL CC	1949-83	1949-83	BL.W.M.13	See <i>also</i> Monmouthshire PC, Pontypool Div.
PONTYPRIDD CC	1949-	1949-	BL.W.G.7 (to 1983; BL.W.P.5 (1984-95); BL.W.P.7 (from 1996)	See <i>also</i> Glamorganshire PC, Pontypridd Div.
POOLE PB/BC	Pre-1832-85, 1949-	1850, 1852, 1854, 1856-59, 1861-75, 1877-85/86, 1949-	SPR.Mic.P.487/BL .P.10 (to 1885/86); BL.P.10 (1949-83); BL.P.34 (1984-95); BL.P.46 (1996-2009); BL.P.59 (from 2010)	Two member seat before 1832; see <i>also</i> Mid Dorset and North Poole CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
POPLAR BC	1949-70	1949-70	BL.P.14	See <i>also</i> Tower Hamlets PB, Poplar Div., Tower Hamlets Stepney and Poplar BC <i>and</i> Bow and Poplar CC
POPLAR PB, BOW AND BROMLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.488/BL .P.12 (to 1938); BL.P.12 (from 1947)	See <i>also</i> Bow and Bromley CC
POPLAR PB, SOUTH POPLAR Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.489/BL .P.13 (to 1938); BL.P.13 (from 1947)	See <i>also</i> Bow and Poplar CC
POPLAR AND CANNING TOWN BC	1996-2009	1996-2009	BL.P.47	
POPLAR AND LIMEHOUSE BC	2010-	2010-	BL.P.60	
PORT GLASGOW Burgh				See Kilmarnock D of Bs; see <i>also</i> Greenock and Port Glasgow BC
PORTOBELLO Burgh				See Leith D of Bs
PORTSMOUTH PB	Pre-1832-1918	1854	SPR.Mic.P.17/BL.P.17	Two member seat
PORTSMOUTH PB, CENTRAL Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.490/BL .P.17 (to 1938); BL.P.17 (from 1947)	
PORTSMOUTH LANGSTONE BC	1949-70	1949-70	BL.P.20	
PORTSMOUTH PB, NORTH Div./PORTSMOUTH NORTH BC	1918-48, 1971-	1937-38, 1947-48, 1971-	SPR.Mic.P.492/BL .P.18 (to 1938); BL.P.18 (1947-48); BL.P.21 (1971-83); BL.P.35 (1984-95); BL.P.48 (1996-2009); BL.P.61 (from 2010)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
PORTSMOUTH PB, SOUTH Div./ PORTSMOUTH SOUTH BC	1918-	1937-38, 1947-	SPR.Mic.P.493/BL .P.19 (to 1938); BL.P.19 (1947- 83); BL.P.36 (1984-95); BL.P.49 (1996- 2009); BL.P62 (from 2010)	
PORTSMOUTH WEST BC	1949-70	1949-70	BL.P.21	
PRESELI PEMBROKESHIRE CC	1996-	1996-	BL.W.P.8	See <i>also</i> Pembrokeshire PC
PRESTEIGN Bor.				See Radnor D of Bs
PRESTON PB	Pre-1832- 1948, 1984-	1843-87, 1889-1915, 1918-23, Aut. 1924- 31, 1937-38, 1947-48, 1984-	SPR.Mic.P.494/BL .P.23 (to 1938); BL.P.23 (1947- 48); BL.P.37 (1984-95); BL.P.50 (1996- 2009); BL.P.63 (from 2010)	Two member seat to 1948; regs. for 1883-1915 called Burgess rolls but included parl. regs.; AVLs for 1918-19 at SPR.Mic.P.494/BL.P.23/2
PRESTON NORTH BC	1949-83	1949-83	BL.P.23 (1949 only); BL.P.24 (from 1950)	1949 reg. bd with Preston South BC. See <i>also</i> Wyre and Preston North CC
PRESTON SOUTH BC	1949-83	1949-83	BL.P.23 (1949 only); BL.P.25 (from 1950)	1949 reg. bd with Preston North BC
PRESTWICK Burgh				See Ayr D of Bs
PROVAN				See Glasgow Provan BC
PUDSEY BC	1949-	1949-	BL.Y.27 (to 1983); BL.P.38 (1984- 95); BL.P.51 (1996-2009); BL.P.64 (from 2010)	See <i>also</i> West Riding of Yorkshire, Eastern Part PC, Pudsey Div. <i>and</i> West Riding of Yorkshire PC, Pudsey and Otley Div.
PUTNEY BC	1984-	1984-	BL.P.39 (to 1995); BL.P.52 (1996- 2009); BL.P.65 (from 2010)	See <i>also</i> Wandsworth PB, Putney Div./Wandsworth Putney BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
PWLLHELI Bor.				See Carnarvon D of Bs
QUEEN'S PARK				See Glasgow Queen's Park BC
QUEEN'S UNIVERSITY, BELFAST				See Appendix 4
QUEENSFERRY SOUTH Burgh				See Stirling D of Bs
RADCLIFFE				See Bury and Radcliffe BC
RADNOR D of Bs	Pre-1832-1885	None		<i>Contributing boroughs:</i> Cefnlllys, Knighton, Knucklas, New Radnor, Presteign and Rhayader; <i>see also</i> Brecon and Radnor CC
RADNORSHIRE PC	Pre-1832-1918	None		<i>See also</i> Brecknock, Brecon, <i>and</i> Breconshire and Radnorshire
RAINHAM				<i>See</i> Dagenham and Rainham BC <i>and</i> Gillingham and Rainham BC
RAMSEY				<i>See</i> Huntingdonshire PC, Northern or Ramsey Div.
RAVENSBOURNE BC	1984-95	1984-95	BL.R.26	<i>See also</i> Bromley Ravensbourne BC
RAYLEIGH CC	1996-2009	1996-2009	BL.R.46	
RAYLEIGH AND WICKFORD CC	2010-	2010-	BL.R.69	
READING PB/BC	Pre-1832-1948,	1836, 1838-39, 1841-44, 1847, 1853-65, 1895, 1937-38, 1947-48, 1955-70	SPR.Mic.P.501/BL.R.1 (to 1938); BL.R.1 (from 1947)	Two member seat to 1885

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
READING EAST BC	1955-70 1984-	1984-	BL.R.27 (to 1995); BL.R.47 (1996-2009); BL.R.70 (from 2010)	
READING NORTH BC	1949-54, 1971-83	1949-54, 1971-83	BL.R.2	1971 register missing
READING SOUTH BC/CC	1949-54, 1971-83	1949-54, 1971-83	BL.R.3	Co. constituency from 1971
READING WEST CC	1984-	1984-	BL.R.28 (to 1995); BL.R.48 (1996-2009); BL.R.71 (from 2010)	
REDBRIDGE ILFORD NORTH BC	1971-83	1971-83	BL.I.1	See also Ilford PB, North Div./Ilford North BC
REDBRIDGE ILFORD SOUTH BC	1971-83	1971-83	BL.I.2	See also Ilford PB, South Div./Ilford South BC
REDBRIDGE WANSTEAD AND WOODFORD BC	1971-83	1971-83	BL.W.97/2	See also Woodford BC, Wanstead and Woodford BC, Chingford and Woodford Green BC and Leyton and Wanstead BC
REDCAR BC	1984-	1984-	BL.R.29 (to 1995); BL.R.49 (1996-2009); BL.R.72 (from 2010)	See also Teesside Redcar BC
REDDISH				See Denton and Reddish BC
REDDITCH BC	1996-	1996-	BL.R.50 (to 2009); BL.R.73 (from 2010)	See also Bromsgrove and Redditch CC
REDRUTH				See Camborne and Redruth CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
REGENT'S PARK AND KENSINGTON NORTH BC	1996-2009	1996-2009	BL.R.51	See <i>also</i> Kensington PB, North Div./Kensington North BC
REIGATE PB/CC/BC	Pre-1832-67, 1949-	1854-55, 1863, 1949-	SPR.Mic.P.572/BL.S.138/2 (to 1863); BL.S.138 (1949-83); BL.R.30 (1984-95); BL.R.52 (1996-2009); BL.R.74 (from 2010)	In 1868 disenfranchised for corruption became a BC again in 1970; see <i>also</i> Surrey PC, South Eastern or Reigate Div. <i>and</i> Surrey PC, Reigate Div.
RENFREW Burgh				See Kilmarnock D of Bs
RENFREW WEST AND INVERCLYDE CC	1984-95	1984-95	BL.S.R.5	See <i>also</i> Renfrewshire PC, Western Div. <i>and</i> West Renfrewshire CC
RENFREWSHIRE PC	Pre-1832-85	1862-63	BL.S.P.1	
RENFREWSHIRE PC, EASTERN Div.	1885-1948	1937, 1947-48	BL.S.G.19 (pt. in City of Glasgow); BL.S.R.1 (rest)	See <i>also</i> East Renfrewshire.
RENFREWSHIRE PC, WESTERN Div.	1885-1948	1947-48	BL.S.R.2	Regs. for pt in City of Glasgow 1937 & 1947-48 at BL.S.R.2/2; See <i>also</i> West Renfrewshire CC <i>and</i> Renfrew West and Inverclyde CC
RENFREWSHIRE NORTH				See Paisley and Renfrewshire North CC
RENFREWSHIRE SOUTH				See Paisley and Renfrewshire South CC
RHAYADER Bor.				See Radnor D of Bs

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
RHONDDA BC/CC	1971-	1971-	BL.W.R.1 (to 1983); BL.W.R.2 (1984-95); BL.W.R.3 (from 1996)	Became a CC in 1983; see <i>also</i> Glamorganshire PC, Rhondda Div.
RHONDDA PB, EAST Div./RHONDDA EAST BC	1918-70	1937-38, 1947-70	BL.W.R.1	
RHONDDA PB, WEST Div./RHONDDA WEST BC	1918-70	1937-38, 1947-70	BL.W.R.2	
RHUDDLAN Bor.				See Flint D of Bs
RHYMNEY				See Merthyr Tydfil and Rhymney CC
RIBBLE VALLEY CC	1984-	1984-	BL.R.31 (to 1995); BL.R.53 (1996-2009); BL.R.75 (from 2010)	See <i>also</i> South Ribble CC
RICHMOND PB [Surrey]	1918-48	1937-38, 1947-48	SPR.Mic.P.498/BL .R.4 (to 1938); BL.R.4 (from 1947)	See <i>also</i> Richmond (Surrey) BC, Richmond-upon-Thames Richmond BC, Richmond and Barnes BC <i>and</i> Richmond Park BC
RICHMOND PB [Yorkshire]	Pre-1832-85	None		Two member seat to 1867; see <i>also</i> North Riding of Yorkshire PC, Richmond Div., <i>and</i> Richmond (Yorks) CC
RICHMOND AND BARNES PC	1984-95	1984-95	BL.R.33	See <i>also</i> Richmond PB [Surrey], Richmond (Surrey) BC <i>and</i> Richmond-upon-Thames Richmond BC
RICHMOND PARK BC	1996-	1996-	BL.R.54 (to 2009); BL.R.76 (from 2010)	
RICHMOND (SURREY) BC	1949-70	1949-70	BL.R.4	See <i>also</i> Richmond PB [Surrey] 1965-70 registers missing

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
RICHMOND (YORKS) CC	1949-	1949-	BL.Y.11 (to 1983); BL.R.32 (1984-95); BL.R.55 (1996-2009); BL.R.77 (from 2010)	See <i>also</i> Richmond PB [Yorks]
RICHMOND-UPON-THAMES RICHMOND BC	1971-83	1971-83	BL.R.4	See <i>also</i> Richmond PB [Surrey] <i>and</i> Richmond (Surrey) BC. 1971-83 registers missing
RICHMOND-UPON-THAMES TWICKENHAM BC	1971-83	1971-83	BL.T.4	See <i>also</i> Middlesex PC, Twickenham Div. <i>and</i> Twickenham PB/BC
RIPON PB/CC	Pre-1832-85, 1949-83	1842-76, 1878-85, 1949-83	SPR.Mic.P.693/BL.Y.28 (1842-76; 1878-85); BL.Y.28 (1949-83)	Two member seat to 1867; see <i>also</i> West Riding of Yorkshire, Eastern Part PC, Ripon Div., West Riding of Yorkshire PC, Ripon Div. <i>and</i> Skipton <i>and</i> Ripon CC
RIVERSIDE				See Liverpool Riverside BC
ROCHDALE PB/BC/CC	1832-	1857-63, 1885/86-90, 1937-38, 1947-	SPR.Mic.P.502/BL.R.8 (to 1938); BL.R.8 (1947-83); BL.R.34 (1984-95); BL.R.56 (1996-2009); BL.R.78 (from 2010)	Became CC in 1995
ROCHESTER PB	Pre-1832-1918	None		Two member seat to 1885
ROCHESTER PB, CHATHAM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.496/BL.R.13 (to 1938); BL.R.13 (from 1947)	1947 reg. msg; originally to be called Medway Borough PB, Chatham Div. see <i>also</i> Chatham PB
ROCHESTER PB, GILLINGHAM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.497/BL.R.14 (to 1938); BL.R.14 (from 1947)	1947 reg. msg; originally to be called Medway Boroughs PB, Gillingham Div. see <i>also</i> Gillingham BC
ROCHESTER AND CHATHAM BC	1949-83	1949-83	BL.R.14	See <i>also</i> Chatham PB <i>and</i> Chatham <i>and</i> Aylesford CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ROCHESTER AND STROOD CC	2010-	2010-	BL.R.79	<i>See also</i> Medway CC
ROCHFORD CC	1984-95	1984-95	BL.R.35	
ROCHFORD AND SOUTHEND EAST CC	1996-	1996-	BL.R.57 (to 2009); BL.R.80 (from 2010)	<i>See also</i> Southend-on-Sea PB <i>and</i> Southend East BC
ROMFORD PB/BC	1945-70, 1984-	1947-70, 1984-	BL.R.16 (to 1970); BL.R.36 (1984-95); BL.R.58 (1996-2009); BL.R.81 (from 2010)	<i>See also</i> Essex PC, Southern or Romford Div., Essex PC, Romford Div. <i>and</i> Havering Romford BC
ROMSEY CC	1996-2009	1996-2009	BL.R.59	
ROMSEY AND SOUTHAMPTON NORTH CC	2010-	2010-	BL.R.82	
ROMSEY AND WATERSIDE CC	1984-95	1984-95	BL.R.37	
CO. ROSCOMMON, PC.				<i>See</i> Roscommon PC, North <i>and</i> South Div. (Appendix 2)
ROSS AND CROMARTY CC	1949-83	1949-83	BL.S.I.2	<i>See also</i> Inverness-shire <i>and</i> Ross and Cromarty PC, Ross and Cromarty Div.
ROSS, CROMARTY AND SKYE CC	1984-95	1984-95	BL.S.R.6	
ROSS, SKYE AND INVERNESS WEST CC	1996-2005	1996-2005	BL.S.R.8	
ROSS, SKYE AND LOCHABER CC	2006-	2006-	BL.S.R.10	
ROSS-ON-WYE				<i>See</i> Herefordshire PC, Southern or Ross Div.; <i>note</i> Ross bor. was a PB in the 14th century but the status was not sustained.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ROSS-SHIRE AND CROMARTY PC	1832-1918	None		
ROSSENDALE PB/BC	1918-83	1937-38, 1947-83	SPR.Mic.P.499/BL .R.20 (to 1938); BL.R.20 (from 1947)	See <i>also</i> North East Lancashire PC, Rossendale Div.
ROSSENDALE AND DARWEN BC	1984-	1984-	BL.R.38 (to 1995); BL.R.60 (1996-2009); BL.R.83 (from 2009)	See <i>also</i> North East Lancashire PC, Darwen Div., Lancashire PC, Darwen Div. <i>and</i> Darwen CC
ROTHER VALLEY CC	1949-	1949-	BL.Y.29 (to 1983); BL.R.40 (1984-95); BL.R.62 (1996-2009); BL.R.84 (from 2010)	See <i>also</i> West Riding of Yorkshire PC, Rother Valley Div.
ROTHERHAM PB/BC	1918-	1937-38, 1947-	SPR.Mic.P.503/BL .R.24 (to 1938); BL.R.24 (1947 - 83); BL.R.39 (1984-95); BL.R.61 (1996-2009); BL.R.85 (from 2010)	See <i>also</i> West Riding of Yorkshire, Southern Part PC, Rotherham Div.
ROTHERHITHE				See Bermondsey PB, Rotherhithe Div. <i>and</i> Southwark PB, Rotherhithe Div.
ROTHWELL				See Morley and Rothwell BC <i>and</i> Elmet and Rothwell CC
ROWLEY REGIS AND TIPTON BC	1949-70	1949-70	BL.R.21	See <i>also</i> Halesowen and Rowley Regis BC
ROXBURGH AND BERWICKSHIRE CC	1984-2005	1984-2005	BL.S.R.7 (to 1995); BL.S.R.9 (from 1996)	<i>For</i> Berwickshire see <i>also</i> Berwickshire PC; see <i>also</i> Berwickshire, Roxburgh and Selkirk CC
ROXBURGH AND SELKIRK CC	1949-54	1949-54	BL.S.R.4 (pt Roxburghshire); BL.S.R.5 (pt Selkirkshire)	<i>For</i> Selkirk see <i>also</i> Selkirkshire PC <i>and</i> Peeblesshire and Selkirkshire PC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ROXBURGH, SELKIRK AND PEEBLES CC	1955-83	1955-83	BL.S.R.4 (pt Roxburghshire lwd to 1971, constituency complete from 1972); BL.S.R.5 (pt Selkirkshire to 1971); BL.S.R.6. (pt Hawick Burgh to 1971); BL.S.R.7 (pt Peeblesshire to 1971)	<i>For Peebles see also Peeblesshire PC and Peeblesshire and Selkirkshire PC</i>
ROXBURGHSHIRE PC	Pre-1832-1918	1880-1914	BL.S.R.4	
ROXBURGHSHIRE AND SELKIRKSHIRE PC	1918-48	1937, 1947-48	BL.S.R.4 (pt Roxburghshire); BL.S.R.5 (pt Selkirkshire)	<i>For Selkirkshire see also Selkirkshire PC, and Peeblesshire and Selkirkshire PC.</i>
ROYAL TUNBRIDGE WELLS CC	1971-83	1971-83	BL.K.16/2	<i>See also Kent PC, South Western or Tunbridge Div., Kent PC, Tonbridge Div., Tonbridge CC and Tunbridge Wells CC</i>
ROYTON				<i>See Lancashire PC, Royton Div., Heywood and Royton CC, Oldham Central and Royton BC and Oldham West and Royton BC</i>
RUGBY AND KENILWORTH CC	1984-2009	1984-2009	BL.R.41 (to 1995); BL.R.63 (from 1996)	<i>See also Kenilworth and Southam CC</i>
RUGBY CC	1949-83; 2010-	1949-83; 2010-	BL.W.30 (to 1983); BL.R.86 (from 2010)	<i>See also Warwickshire PC, South Eastern or Rugby Div. and Warwickshire PC, Rugby Div.</i>
RUISLIP-NORTHWOOD BC	1949-70, 1984-2009	1949-70, 1984-2009	BL.R.25 (to 1970); BL.R.42 (1984-95); BL.R.64 (from 1996)	<i>See also Hillingdon Ruislip-Northwood BC and Uxbridge and South Ruislip BC</i>

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
RUISLIP, NORTHWOOD AND PINNER BC	2010-	2010-	BL.R.87	
RUISLIP SOUTH				See Uxbridge and South Ruislip BC
RUNCORN CC	1949-83	1949-83	BL.C.38	
RUNNYMEDE AND WEYBRIDGE CC	1996-	1996-	BL.R.65 (to 2009); BL.R.88 (from 2010)	
RUSHCLIFFE CC	1949-	1949-	BL.N.51 (to 1983); BL.R.43 (1984-95); BL.R.66 (1996-2009); BL.R.89 (from 2010)	See <i>also</i> Nottinghamshire PC, Rushcliffe Div.
RUSHOLME				See Manchester PB, Rusholme Div.
RUTHERGLEN CC	1949-83	1949-83	BL.S.L.8 (pt. Rutherglen Burgh 1949, 1951-63, 1967-70); BL.S.L.7 (remainder)	See <i>also</i> Lanarkshire PB, Rutherglen Div. <i>and</i> Glasgow Rutherglen BC; <i>for</i> Rutherglen Burgh see Kilmarnock D of Bs
RUTHERGLEN AND HAMILTON WEST BC	2006-	2006-	BL.S.R.11	
RUTHIN Bor.				See Denbigh D of Bs
RUTLAND AND MELTON CC	1984-	1984-	BL.R.44 (to 1995); BL.R.67 (1996-2009); BL.R.90 (from 2010)	See <i>also</i> Rutlandshire PC, Lincolnshire, Parts of Kesteven and Rutland PC, Rutland and Stamford Div., Rutland and Stamford CC, Leicestershire PC, Eastern or Melton Div., Leicestershire PC, Melton Div. <i>and</i> Melton CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
RUTLAND AND STAMFORD CC	1949-83	1949-83	BL.L.53	See <i>also</i> Stamford PB and Lincolnshire PC, South Kesteven or Stamford Div.
RUTLANDSHIRE PC	Pre-1832-1918	1842-83, 1885-88, 1892-94, 1897-1900	SPR.Mic.P.82/ BL.L.53	Two member seat to 1885
RYE PB/CC	Pre-1832-85, 1955-83	1955-83	BL.S.146	Two member seat before 1832; see <i>also</i> Sussex PC, Eastern or Rye Div. <i>and</i> East Sussex PC, Rye Div.
RYEDALE CC	1984-2009	1984-2009	BL.R.45 (to 1995); BL.R.68 (from 1996)	
SAFFRON WALDEN CC	1949-	1949-	BL.E.25 (to 1983); BL.S.164 (1984-95); BL.S.233 (1996-2009); BL.S.305 (from 2010)	See <i>also</i> Essex PC, Northern or Saffron Walden Div. <i>and</i> Essex PC, Saffron Walden Div.
ST ALBANS PB/CC	Pre-1832-52, 1949-	1949-	BL.H.58 (to 1983); BL.S.160 (1984-95); BL.S.234 (1996-2009); BL.S.306 (from 2010)	Two member seat; bor. disfranchised for corrupt practices in 1852; see <i>also</i> Hertfordshire PC, Mid or St Albans Div. <i>and</i> Hertfordshire PC, St Albans Div.
ST ANDREWS D of Bs	1832-1918	1856, 1858-63 (incomplete)	BL.S.F.3/2 (pt St Andrews Burgh only)	<i>Contributing burghs:</i> Anstruther Easter, Anstruther Wester, Crail, Cupar, Kilrenny, Pittenweem <i>and</i> St Andrews
ST ASAPH, Bor.				See Flint D of Bs
ST AUGUSTINE'S				See Kent PC, Eastern or St Augustine's Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ST AUSTELL				See Cornwall PC, Mid or St Austell Div. and Truro and St Austell CC
ST AUSTELL AND NEWQUAY CC	2010-	2010-	BL.S.307	
ST GEORGE HANOVER SQUARE PB	1885-1918	1885/86, 1892-1902, 1904	SPR.Mic.P.636/BL.W.62	See <i>also</i> Westminster PB, St George's Div.
ST GEORGE-IN-THE-EAST				See Tower Hamlets PB, St George Div. <i>and</i> Stepney PB, Whitechapel and St George's Div.; <i>see also</i> note under Tower Hamlets PB
ST HELENS PB/BC	1885-1983	1885/86, 1937-38, 1947-83	SPR.Mic.P.504/BL.S.1 (to 1938); BL.S.1 (from 1947)	
ST HELENS NORTH BC	1984-	1984-	BL.S.161 (to 1995); BL.S.235 (1996-2009); BL.S.308 (from 2010)	
ST HELENS SOUTH BC	1984-2009	1984-2009	BL.S.162 (to 1995); BL.S.236 (from 1996)	
ST HELENS SOUTH AND WHISTON BC	2010-	2010-	BL.S.309	
ST IVES PB/CC	Pre-1832-85, 1949-	1850-55, 1857, 1859-63, 1870, 1872-73, 1882-84, 1949-	SPR.Mic.P.64/BL.C.44 (to 1884); BL.C.44 (1949-83); BL.S.163 (1984-95); BL.S.237 (1996-2009); BL.S.310 (from 2010)	Two member seat before 1832; <i>see also</i> Cornwall PC, Western or St Ives Div. <i>and</i> Cornwall PC, St Ives Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
ST MARYLEBONE PB/BC	1918-70	1937-38, 1947-70	SPR.Mic.P.505/BL .S.505 (to 1938); BL.S.4 (from 1947)	See <i>also</i> Marylebone PB (and its divs.) <i>and</i> City of Westminster St Marylebone BC
ST PANCRAS PB, EAST Div.	1885-1918	1905-15	SPR.Mic.P.512/BL .S.11/2	
ST PANCRAS PB, NORTH Div./ ST PANCRAS NORTH BC	1885-1970	1905-15, 1918-31, 1937-38, 1947-70	SPR.Mic.P.506/BL .S.8 (to 1938); BL.S.8 (from 1947)	See <i>also</i> Camden St Pancras North BC
ST PANCRAS PB, SOUTH Div.	1885-1918	1905-15	SPR.Mic.P.513/BL .S.11/3	See <i>also</i> Holborn and St Pancras South BC <i>and</i> Camden Holborn and St Pancras South BC
ST PANCRAS PB, SOUTH EAST Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.507/BL .S.9 (to 1938); BL.S.9 (from 1947)	1947 register missing
ST PANCRAS PB, SOUTH WEST Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.508/BL .S.10 (to 1938); BL.S.10 (from 1947)	
ST PANCRAS PB, WEST Div.	1885-1918	1905-15	SPR.Mic.P.511/BL .S.11	
ST ROLLOX				See Glasgow PB, St Rollox Div.
SALE				See Altrincham and Sale PB/BC, Altrincham and Sale West BC <i>and</i> Wythenshawe and Sale East BC
SALFORD PB/BC	1832-1918, 1996-2009	1862-65, 1868/69-74, 1876-80, 1885/86-92, 1894, 1897-1915, 1996-2009	SPR.Mic.P.514/BL .S.13 (to 1915); BL.S.238 (from 1996)	Two member seat 1868-85; three member seat 1885-1918
SALFORD AND ECCLES BC	2010-	2010-	BL.S.311	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SALFORD EAST BC	1949-95	1949-95	BL.S.17 (to 1983); BL.S.165 (from 1984)	
SALFORD PB, NORTH Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.515/BL .S.14 (to 1938); BL.S.14 (from 1947)	AVLs for 1918 at SPR.Mic.P.515/BL.S.14/2, and for 1919 at SPR.Mic.P.514/BL.S.13/2 (bd with other Salford divs.)
SALFORD PB, SOUTH Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.517/BL .S.15 (to 1938); BL.S.15 (from 1947)	AVLs for 1918 at SPR.Mic.P.517/BL.S.15/2, and for 1919 at SPR.Mic.P.514/BL.S.13/2 (bd with other Salford divs.)
SALFORD PB, WEST Div./ SALFORD WEST BC	1918-83	1918-31, 1937-38, 1947-83	SPR.Mic.P.518/BL .S.16 (to 1938); BL.S.16 (from 1947)	AVLs for 1918 at SPR.Mic.P.518/BL.S.16/2, and for 1919 at SPR.Mic.P.514/BL.S.13/2 (bd with other Salford divs.)
SALISBURY PB/CC	Pre-1832- 1918, 1949-	1832, 1854, 1885/86, 1889, 1949-	1605/683(3) (1832 only); SPR.Mic.P.651/BL .W.81/2 (1854- 89); BL.W.81 (1949-83); BL.S.166 (1984- 95); BL.S.239 (1996-2009); BL.S.312 (from 2010)	Two member seat to 1885; see <i>a/so</i> Wiltshire PC, Salisbury Div.
SALOP				See Shropshire PC (and its divs.)
SALTCOATS Burgh				See Ayr D of Bs
SANDWICH PB	Pre-1832- 1885	1849-85	SPR.Mic.P.4/ BL.K.5	Two member seat; disfranchised for corrupt practices
SANQUHAR Burgh				See Dumfries D of Bs
SCARBOROUGH CC	1971-95	1971-95	BL.Y.12 (to 1983); BL.S.167 (from 1984)	See <i>a/so</i> North Riding of Yorkshire PC, Scarborough and Whitby Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SCARBOROUGH AND WHITBY CC	1949-70, 1996-	1949-70, 1996-	BL.Y.14 (to 1970); BL.S.240 (1996-2009); BL.S.313 (from 2010)	See <i>also</i> Whitby PB, North Riding of Yorkshire PC, Whitby Div., <i>and</i> Cleveland and Whitby CC
SCOTLAND (Liverpool)				See Liverpool PB, Scotland Div./Liverpool Scotland BC <i>and</i> Liverpool Scotland Exchange BC
SCOTSTOUN				See Glasgow Scotstoun BC
SCOTTISH UNIVERSITIES				See Appendix 4
SCUNTHORPE CC	1996-	1996-	BL.S.241 (to 2009); BL.S.314 (from 2010)	See <i>also</i> Brigg and Scunthorpe CC <i>and</i> Glanford and Scunthorpe CC
SEAHAM				See Co. Durham PC, Seaham Div.
SEDFIELD CC	1949-74, 1984-	1949-71, 1984-	BL.D.68 (to 1974); BL.S.168 (1984-95); BL.S.242 (1996-2009); BL.S.315 (from 2010)	see <i>also</i> Co. Durham PC, Sedfield Div.
SEFTON				See Knowsley North and Sefton East BC
SEFTON CENTRAL CC	2010-	2010-	BL.S.316	See <i>also</i> Knowsley North and Sefton East BC
SELBY CC	1984-2009	1984-2009	BL.S.169 (to 1995); BL.S.243 (from 1996)	
SELBY AND AINSTY CC	2010-	2010-	BL.S.317	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SELKIRK				See Berwickshire, Roxburgh and Selkirk CC
SELKIRK Burgh				See Hawick D of Bs
SELKIRKSHIRE PC	Pre-1832-67	1862-64	BL.S.R.5	See <i>also</i> Peeblesshire and Selkirkshire PC <i>and</i> Roxburghshire and Selkirkshire PC
SELLY OAK				See Birmingham Selly Oak BC
SEVENOAKS CC	1949-	1949-	BL.K.15 (to 1983); BL.S.170 (1984-95); BL.S.244 (1996-2009); BL.S.318 (from 2010)	See <i>also</i> Kent PC, Western or Sevenoaks Div. <i>and</i> Kent PC, Sevenoaks Div.
SHAFTESBURY PB	Pre-1832-85	1854	SPR.Mic.P.293/BL.D.46/2	Two member seat before 1832
SHEFFIELD PB	1832-85	None		Two member seat
SHEFFIELD PB, ATTERCLIFFE Div./ SHEFFIELD ATTERCLIFFE BC	1885-2009	1937-38, 1947-2009	SPR.Mic.P.519/BL.S.20 (to 1938); BL.S.20 (1947-83); BL.S.171 (1984-95); BL.S.245 (from 1996)	See <i>also</i> Sheffield South East BC
SHEFFIELD PB, BRIGHTSIDE Div./ SHEFFIELD BRIGHTSIDE BC	1885-2009	1937-38, 1947-2009	SPR.Mic.P.520/BL.S.21 (to 1938); BL.S.21 (1947-83); BL.S.172 (1984-95); BL.S.246 (from 1996)	
SHEFFIELD, BRIGHTSIDE AND HILLSBOROUGH BC	2010-	2010-	BL.S.319	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SHEFFIELD PB, CENTRAL Div.	1885-1948, 1984-	1937-38, 1947-48, 1984-	SPR.Mic.P.521/BL .S.22 (to 1938); BL.S.22 (1947- 48); BL.S.173 (1984-95); BL.S.247 (1996- 2009); BL.S.320 (from 2010)	
SHEFFIELD PB, ECCLESALL Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.522/BL .S.23 (to 1938); BL.S.23 (from 1947)	
SHEFFIELD PB, HALLAM Div./ SHEFFIELD HALLAM BC	1885-	1937-38, 1947-	SPR.Mic.P.523/BL .S.24 (to 1938); BL.S.24 (1947- 83); BL.S.174 (1984-95); BL.S.248 (1996- 2009); BL.S.321 (from 2010)	See also West Riding of Yorkshire, Southern Part PC, Hallamshire Div.
SHEFFIELD HEELEY BC	1949-	1949-	BL.S.28 (to 1983); BL.S.175 (1984- 95); BL.S.249 (1996-2009); BL.S.322 (from 2010)	
SHEFFIELD PB, HILLSBOROUGH Div./ SHEFFIELD HILLSBOROUGH BC	1918-2009	1937-38, 1947-2009	SPR.Mic.P.524/BL .S.25 (to 1938); BL.S.25 (1947- 83); BL.S.176 (1984-95); BL.S.250 (from 1996)	
SHEFFIELD NEEPSSEND BC	1949-54	1949-54	BL.S.27	
SHEFFIELD PB, PARK Div./ SHEFFIELD PARK BC	1918-83	1937-38, 1947-83	SPR.Mic.P.525/BL .S.26 (to 1938); BL.S.26 (from 1947)	
SHEFFIELD SOUTH EAST BC	2010-	2010-	BL.S.323	See also Sheffield Attercliffe BC
SHEPHERD'S BUSH				See Ealing Acton and Shepherd's Bush BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SHEPPEY				See Sittingbourne and Sheppey CC
SHERWOOD CC	1984-	1984-	BL.S.177 (to 1995); BL.S.251 (1996-2009); BL.S.324 (from 2010)	
SHETLAND				See Orkney and Shetland PC/CC; see <i>also</i> Orkney and Zetland PC/CC
SHETTLESTON				See Glasgow PB, Shettleston Div./Glasgow Shettleston BC
SHIPLEY CC	1949-	1949-	BL.Y.31 (to 1983); BL.S.178 (1984-95); BL.S.252 (1996-2009); BL.S.325 (from 2010)	See <i>also</i> West Riding of Yorkshire, Northern Part PC, Shipley Div. <i>and</i> West Riding of Yorkshire PC, Shipley Div.
SHOREDITCH PB	1918-48	1937-38, 1947-48	BL.S.30 (1937-38 reported missing in 2013); BL.S.30 (from 1947)	See <i>also</i> Hackney South and Shoreditch BC
SHOREDITCH PB, HAGGERSTON Div.	1885-1918	None		
SHOREDITCH PB, HOXTON Div.	1885-1918	None		
SHOREDITCH AND FINSBURY BC	1949-70	1949-70	BL.S.31	See <i>also</i> Finsbury PB (and its divs.) <i>and</i> Islington South and Finsbury BC
SHOREHAM CC	1971-95	1971-95	BL.S.154/2 (to 1983); BL.S.179 (from 1984)	See <i>also</i> New Shoreham PB, Arundel and Shoreham CC <i>and</i> East Worthing and Shoreham CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SHREWSBURY PB/CC	Pre-1832-1918, 1949-83	1858-63, 1885/86, 1949-83,	SPR.Mic.P.529/BL .S.36 (to 1885/86); BL.S.36 (from 1949)	Two member seat to 1885; see <i>also</i> Shropshire PC, Shrewsbury Div.. <i>1958-1960 and 1962-1964 missing.</i>
SHREWSBURY AND ATCHAM CC	1984-	1984-	BL.S.180 (to 1995); BL.S.253 (1996-2009); BL.S.326 (from 2010)	
SHROPSHIRE PC, LUDLOW Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.527/BL.S.34 (to 1938); BL.S.34 (from 1947)	See <i>also</i> Ludlow PB/CC and Shropshire PC, Southern or Ludlow Div.
SHROPSHIRE PC, MID OR WELLINGTON Div.	1885-1918	1885/86	BL.S.38	<i>Withdrawn for preservation</i>
SHROPSHIRE PC, NORTHERN Div.	1832-85	1843-47, 1854-56, 1868/69-71	SPR.Mic.P.526/BL .S.33	Two member seat; bd with Shropshire PC, Southern Div., see <i>also</i> North Shropshire CC
SHROPSHIRE PC, NORTHERN AND SOUTHERN Div.	1832-85	1842, 1848-52, 1857, 1859-66, 1868	SPR.Mic.P.526/BL .S.33	
SHROPSHIRE PC, NORTHERN OR NEWPORT Div.	1885-1918	1885/86	SPR.Mic.P.526/BL .S.33	Bd with Shropshire PC, Southern or Ludlow Div.
SHROPSHIRE PC, OSWESTRY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.528/BL.S.35 (to 1938); BL.S.35 (from 1947)	See <i>also</i> Shropshire PC, Western or Oswestry Div. and Oswestry CC
SHROPSHIRE PC, SHREWSBURY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.529/BL.S.36 (to 1938); BL.S.36 (from 1947)	See <i>also</i> Shrewsbury PB/CC and Shrewsbury and Atcham CC
SHROPSHIRE PC, SOUTHERN Div.	1832-85	1843-47, 1854, 1856, 1858, 1868/69-71	SPR.Mic.P.526/BL .S.33	Two member seat; bd with Shropshire PC, Northern Div. 1868/69 withdrawn for preservation
SHROPSHIRE PC, SOUTHERN OR LUDLOW Div.	1885-1918	1885/86	SPR.Mic.P.526/BL .S.33	Bd with Shropshire PC, Northern or Newport Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SHROPSHIRE PC, WESTERN OR OSWESTRY Div.	1885-1918	1885/86	SPR.Mic.P.528/BL.S.35	See also Shropshire PC, Oswestry Div. and Oswestry CC
SHROPSHIRE PC, THE WREKIN Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.530/BL.S.37 (to 1938); BL.S.37 (from 1947)	See also The Wrekin CC
SIDCUP				See Bexley Sidcup BC and Old Bexley and Sidcup BC
SILVERTOWN				See West Ham PB, Silvertown Div.
SITTINGBOURNE AND SHEPPEY CC	1996-	1996-	BL.S.254 (to 2009); BL.S.327 (from 2010)	
SKIPTON CC	1949-83	1949-83	BL.Y.32	See also West Riding of Yorkshire, Northern Part PC, Skipton Div. and West Riding of Yorkshire PC, Skipton Div.
SKIPTON AND RIPON CC	1984-	1984-	BL.S.181 (to 1995); BL.S.255 (1996-2009); BL.S.328 (from 2010)	See also West Riding of Yorkshire, Eastern Part PC, Ripon Div., West Riding of Yorkshire PC, Ripon Div. and Ripon PB/CC
SKYE				See Ross, Cromarty and Skye CC, Ross, Skye and Inverness West CC and Ross, Skye and Lochaber CC
SLEAFORD AND NORTH HYKEHAM CC	1996-	1996-	BL.S.256 (to 2009); BL.S.329 (from 2010)	See also Lincolnshire PC, North Kesteven or Sleaford Div.
SLOUGH BC	1984-	1984-	BL.S.182 (to 1995); BL.S.257 (1996-2009); BL.S.330 (from 2010)	See also Buckinghamshire PC, Eton and Slough Div. and Eton and Slough BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SMALL HEATH				See Birmingham Small Heath BC <i>and</i> Birmingham Sparkbrook and Small Heath BC
SMETHWICK PB/BC	1918-70	1937-38, 1947-70	SPR.Mic.P.533/BL . S.41 (to 1938); BL.S.41 (from 1947)	
SOKE OF PETERBOROUGH				See Northamptonshire and Soke of Peterborough PC, Peterborough Div.; see <i>also</i> Peterborough PB/CC/BC
SOLIHULL CC/BC	1949-	1949-	BL.W.31 (to 1983); BL.S.183 (1984-95); BL.S.258 (1996-2009); BL.S.331 (from 2010)	Became a BC in 1970; see <i>also</i> Warwickshire PC, Solihull Div.
SOMERSET NORTH				See North Somerset CC
SOMERSET NORTH EAST				See North East Somerset CC
SOMERSET WEST				See Bridgwater and West Somerset CC
SOMERSETSHIRE PC, BRIDGWATER Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.48/BL.S.45 (to 1938); BL.S.45 (from 1947)	See <i>also</i> Bridgwater PB/CC. Includes AVLs for Somersetshire for 1937-38 at SPR.Mic.P.48/BL.S.45
SOMERSETSHIRE PC, EAST SOMERSET Div.	1868-85	None		Two member seat
SOMERSETSHIRE PC, EASTERN Div.	1832-67, 1885-1918	None		Two member seat to 1867

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOMERSETSHIRE PC, FROME Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.48/, BL.S.46 (to 1938); BL.S.46 (from 1947)	See also Frome PB
SOMERSETSHIRE PC, MID SOMERSET Div.	1868-85	None		Two member seat
SOMERSETSHIRE PC, NORTHERN Div.	1885-1918	None		See also North Somerset CC
SOMERSETSHIRE PC, SOUTHERN Div.	1885-1918	None		
SOMERSETSHIRE PC, TAUNTON Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.48/ BL.S.47 (to 1938); BL.S.47 (from 1947)	See also Taunton PB/CC
SOMERSETSHIRE PC, WELLS Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.48/ BL.S.48 (to 1938); BL.S.48 (from 1947)	See also Wells PB/CC
SOMERSETSHIRE PC, WEST SOMERSET Div.	1868-85	None		Two member seat
SOMERSETSHIRE PC, WESTERN Div.	1832-67	1860	SPR.Mic.P.48/, BL.S.52	Two member seat
SOMERSETSHIRE PC, WESTERN OR WELLINGTON Div.	1885-1918	None		
SOMERSETSHIRE PC, WESTON-SUPER-MARE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.48/, BL.S.49 (to 1938); BL.S.49 (from 1947)	See also Weston-super-Mare CC
SOMERSETSHIRE PC, YEOVIL Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.48/, BL.S.50 (to 1938); BL.S.50 (from 1947)	See also Yeovil CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOMERTON AND FROME CC	1984-	1984-	BL.S.184 (to 1995); BL.S.259 (1996-2009); BL.S.332 (from 2010)	
SOUTH ABERDEEN				See Aberdeen PB, South Div./Aberdeen South BC
SOUTH ANGUS CC	1949-83	1949-83	BL.S.A.9	
SOUTH ANTRIM CC	1949-	1950-	BL.I.A.3 (to 1983); BL.I.S.1 (1984-95); BL.I.S.4 (from 1996)	For 1949 reg. see Antrim reg. 1946/49. Register for 1951 Mislaid
SOUTH AYRSHIRE CC	1949-83	1949-83	BL.S.A.18	See also Ayrshire PC, Southern Div. and Ayrshire and Bute PC, South Ayrshire Div.
SOUTH BASILDON AND EAST THURROCK CC	2010-	2010-	BL.S.333	See also Thurrock CC/BC and Basildon BC
SOUTH BATTERSEA				See Battersea PB, South Div./Battersea South BC
SOUTH BEDFORDSHIRE CC	1949-83	1949-83	BL.B.29	
SOUTH BELFAST				See Belfast PB, South Div./Belfast South BC
SOUTH BIRMINGHAM				See Birmingham PB, South Div.
SOUTH BLACKPOOL				See Blackpool PB, South Div./Blackpool South BC
SOUTH BRADFORD				See Bradford PB, South Div./Bradford South BC
SOUTH BRENT				See Brent South BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH BRISTOL				See Bristol PB, South Div./Bristol South BC
SOUTH BUCKINGHAMSHIRE CC	1949-70	1949-70	BL.B.121	
SOUTH BURY				See Bury South BC
SOUTH CAMBRIDGESHIRE CC	1996-	1996-	BL.S.262 (to 2009); BL.S.334 (from 2010)	
SOUTH CARDIFF				See Cardiff PB, South Div. and Cardiff South and Penarth BC
SOUTH CHESHIRE				See Cheshire PC, South Cheshire Div.
SOUTH CLWYD				See Clwyd South CC
SOUTH COLCHESTER AND MALDON CC	1984-95	1984-95	BL.S.185	See <i>also</i> Colchester PB/CC/BC, Essex PC, Colchester Div., Maldon PB/CC, Essex PC, Eastern or Maldon Div. and Essex PC, Maldon Div.
SOUTH COVENTRY				See Coventry South BC
SOUTH CROYDON				See Croydon PB, South Div./Croydon South BC
SOUTH CUNNINGHAME				See Cunninghame South CC
SOUTH DERBY				See Derby South BC
SOUTH DERBYSHIRE CC	1984-	1984-	BL.S.186 (to 1995); BL.S.263 (1996-2009); BL.S.335 (from 2010)	See <i>also</i> Derbyshire PC, South Derbyshire Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH DEVONSHIRE				See Devonshire PC, South Devonshire Div.
SOUTH DORSET CC	1949-	1949-	BL.D.47 (to 1983); BL.S.187 (1984-95); BL.S.264 (1996-2009); BL.S.336 (from 2010)	See <i>also</i> Dorsetshire PC, Southern Div.
SOUTH DOWN CC	1949-	1949-	BL.I.D.4 (to 1983); BL.I.S.2 (1984-95); BL.I.S.5 (from 1996)	
SOUTH DOWNS				See Arundel and South Downs CC
SOUTH EALING				See Ealing South BC
SOUTH EAST BOLTON				See Bolton South East BC
SOUTH EAST BRISTOL				See Bristol South East BC
SOUTH EAST CAMBRIDGESHIRE CC	1984-	1984-	BL.S.188 (to 1995); BL.S.265 (1996-2009); BL.S.337 (from 2010)	
SOUTH EAST CARDIFF				See Cardiff South East BC
SOUTH EAST CORNWALL CC	1984-	1984-	BL.S.189 (to 1995); BL.S.266 (1996-2009); BL.S.338 (from 2010)	
SOUTH EAST COVENTRY				See Coventry South East BC
SOUTH EAST DERBYSHIRE CC	1949-83	1949-83	BL.D.29	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH EAST ESSEX CC	1955-83	1955-83	BL.E.26	See <i>also</i> Essex PC, South Eastern Div.
SOUTH EAST LANCASHIRE PC, ECCLES Div.	1885-1918	1885/86-1915	SPR.Mic.P.303/BL .E.11	See <i>also</i> Eccles PB/BC
SOUTH EAST LANCASHIRE PC, GORTON Div.	1885-1918	1885/86-1915	SPR.Mic.P.422/BL .M.5	See <i>also</i> Manchester PB, Gorton Div.
SOUTH EAST LANCASHIRE PC, HEYWOOD Div.	1885-1918	1885/86-1915	SPR.Mic.P.401/BL .L.80	See <i>also</i> Lancashire PC, Heywood and Radcliffe Div., Heywood and Royton CC <i>and</i> Heywood and Middleton CC
SOUTH EAST LANCASHIRE PC, MIDDLETON Div.	1885-1918	1885/86-1915	SPR.Mic.P.405/BL .L.84	See <i>also</i> Lancashire PC, Middleton and Prestwich Div., Middleton and Prestwich CC/PB <i>and</i> Heywood and Middleton CC
SOUTH EAST LANCASHIRE PC, PRESTWICH Div.	1885-1918	1885/86-1915	SPR.Mic.P.405/BL .L.84/2	
SOUTH EAST LANCASHIRE PC, RADCLIFFE-CUM-FARNWORTH Div.	1885-1918	1885/86-1915	SPR.Mic.P.399/BL .L.78	See <i>also</i> Lancashire PC, Farnworth Div., Lancashire PC, Heywood and Radcliffe Div., Farnworth CC/BC, <i>and</i> Bury and Radcliffe BC
SOUTH EAST LANCASHIRE PC, STRET福德 Div.	1885-1918	1885/86-1915	SPR.Mic.P.409/BL .L.89 (1885/86-1905, 1909-10 (A-F); BL.L.89 (1906-08, 1910 G-X & 1911-15)	See <i>also</i> Lancashire PC, Stretford Div., Stretford BC <i>and</i> Stretford and Urmston BC 1906-1908, 1910 G-X and 1911-1915 were not filmed due to being fragile
SOUTH EAST LANCASHIRE PC, WESTHOUGHTON Div.	1885-1918	1885/86-1915	SPR.Mic.P.411/BL .L.91	See <i>also</i> Lancashire PC, Westhoughton Div. <i>and</i> Westhoughton CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH EAST LEEDS				See Leeds PB South East Div./Leeds South East BC
SOUTH EAST LEICESTER				See Leicester South East BC
SOUTH EAST NORFOLK				See Norfolk PC, South East Norfolk Div.
SOUTH EAST ST PANCRAS				See St Pancras PB, South East Div.
SOUTH EAST SHEFFIELD				See Sheffield South East BC
SOUTH EAST SOUTHWARK				See Southwark PB, South East Div.
SOUTH EAST STAFFORDSHIRE CC	1984-95	1984-95	BL.S.194	
SOUTH EAST WOLVERHAMPTON				See Wolverhampton South East BC
SOUTH EASTERN CORNWALL				See Cornwall PC, South Eastern or Bodmin Div.; <i>see also</i> South East Cornwall CC
SOUTH EASTERN DURHAM				See Co. Durham PC, South Eastern Div.
SOUTH EASTERN ESSEX				See Essex PC, South Eastern Div.; <i>see also</i> South East Essex CC
SOUTH EASTERN SUFFOLK				See Suffolk PC, South Eastern or Woodbridge Div.
SOUTH EASTERN SURREY				See Surrey PC, South Eastern or Reigate Div.
SOUTH EASTERN WARWICKSHIRE				See Warwickshire PC, South Eastern or Rugby Div.
SOUTH ECCLES				See Worsley and Eccles South CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH EDINBURGH				See Edinburgh PB, South Div./Edinburgh South BC
SOUTH ESSEX				See Essex PC, South Essex Div.
SOUTH FYLDE CC	1949-83	1949-83	BL.L.95	See <i>also</i> Lancashire PC, Fylde Div. <i>and</i> Fylde CC
SOUTH GLASGOW				See Glasgow South BC
SOUTH GLOUCESTERSHIRE CC	1949-83	1949-83	BL.G.13	See <i>also</i> Gloucestershire PC, Southern or Thornbury Div.
SOUTH HACKNEY				See Hackney PB, South Div./Hackney South BC
SOUTH HAMILTON				See Hamilton South BC
SOUTH HAMMERSMITH				See Hammersmith PB, South Div./Hammersmith South BC
SOUTH HAMS CC	1984-95	1984-95	BL.S.195	
SOUTH HENDON				See Hendon PB, South Div./Hendon South BC <i>and</i> Barnet Hendon South BC
SOUTH HEREFORDSHIRE				See Hereford and South Herefordshire CC
SOUTH HERTFORDSHIRE CC	1971-83	1971-83	BL.H.54/2	
SOUTH HOLLAND AND THE DEEPINGS CC	1996-	1996-	BL.S.268 (to 2009); BL.S.339 (from 2010)	See <i>also</i> Lincolnshire PC, Parts of Holland and Kesteven Div., Lincolnshire, Parts of Holland PC, Lincolnshire PC, Holland or Spalding Div. <i>and</i> Holland with Boston CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH ILFORD				See Ilford PB, South Div./ Ilford South BC <i>and</i> Redbridge Ilford South BC
SOUTH ISLINGTON				See Islington PB, South Div. <i>and</i> Islington South and Finsbury BC
SOUTH KENSINGTON				See Kensington PB, South Div./Kensington South BC
SOUTH KESTIVEN				See Lincolnshire PC, South Kesteven or Stamford Div.
SOUTH KNOWSLEY				See Knowsley South BC
SOUTH LANCASHIRE PC, SOUTH EAST LANCASHIRE Div.	1868-85	1868-85	SPR.Mic.P.416/BL .L.98/4	Two member seat; see <i>also</i> South East Lancashire PC (and its divs.)
SOUTH LANCASHIRE PC, SOUTH WEST LANCASHIRE Div.	1868-85	1868-85	SPR.Mic.P.417/BL .L.98/5	Two member seat; see <i>also</i> South West Lancashire PC (and its divs.)
SOUTH LEEDS				See Leeds PB, South Div./ Leeds South BC <i>and</i> Morley and Leeds South BC
SOUTH LEICESTER				See Leicester PB, South Div./Leicester South BC
SOUTH LEICESTERSHIRE CC	2010-	2010-	BL.S.340	See <i>also</i> Blaby CC
SOUTH LEWISHAM				See Lewisham South BC
SOUTH LINCOLNSHIRE				See Lincolnshire PC, South Lincolnshire Div.
SOUTH MANCHESTER				See Manchester PB, South Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH MIDDLESBROUGH				See Middlesbrough South and East Cleveland CC
SOUTH MILTON KEYNES				See Milton Keynes South BC
SOUTH MOLTON				See Devonshire PC, Northern or South Molton Div. <i>and</i> Devonshire PC, South Molton Div.; <i>note</i> South Molton bor. was a PB in the 14th century but the status was not sustained.
SOUTH MOTHERWELL				See Motherwell South BC
SOUTH NEWHAM				See Newham South BC
SOUTH NORFOLK CC	1949-	1949-	BL.N.18 (to 1983); BL.S.196 (1984-95); BL.S.269 (1996-2009); BL.S.341 (from 2010)	See <i>also</i> Norfolk PC, Southern Div.
SOUTH NORTHAMPTON				See Northampton South BC
SOUTH NORTHAMPTONSHIRE CC	2010-	2010-	BL.S.342	
SOUTH NORTHANTS CC	1949-70	1949-70	BL.N.31	See <i>also</i> Northamptonshire PC, Southern Div.
SOUTH NORWICH				See Norwich South BC
SOUTH NOTTINGHAM				See Nottingham PB, South Div./Nottingham South BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH PADDINGTON				See Paddington PB, South Div./Paddington South BC
SOUTH PAISLEY				See Paisley South BC
SOUTH PEMBROKESHIRE				See Carmarthen West and South Pembrokeshire CC
SOUTH PERTSHIRE				See Ochil and South Perthshire CC
SOUTH PORTSMOUTH				See Portsmouth PB, South Div./Portsmouth South BC
SOUTH PRESTON				See Preston South BC
SOUTH READING				See Reading South BC/CC
SOUTH RENFREWSHIRE				See Paisley and Renfrewshire South CC
SOUTH RIBBLE CC	1984-	1984-	BL.S.198 (to 1995); BL.S.271 (1996-2009); BL.S.343 (from 2010)	See <i>also</i> Ribble Valley CC
SOUTH RUISLIP				See Uxbridge and South Ruislip BC
SOUTH ST HELENS				See St Helens South BC
SOUTH ST PANCRAS				See St Pancras PB, South Div./St Pancras South BC, Holborn and St Pancras South BC <i>and</i> Camden Holborn and St Pancras South BC
SOUTH SALFORD				See Salford PB, South Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH SHIELDS PB/BC	1832-	1885-86, 1937-38, 1947-	SPR.Mic.P.153/BL .S.70 (to 1938); BL.S.70 (1947 - 83); BL.S.199 (1984-95); BL.S.272 (1996- 2009); BL.S.344 (from 2010)	
SOUTH STAFFORDSHIRE CC	1984-	1984-	BL.S.200 (to 1995); BL.S.273 (1996-2009); BL.S.345 (from 2010)	See also Staffordshire PC, Southern Div.
SOUTH STOCKPORT				See Stockport South BC
SOUTH STOCKTON				See Stockton South BC
SOUTH STOKE-ON- TRENT				See Stoke-on-Trent South BC
SOUTH SUFFOLK CC	1984-	1984-	BL.S.201 (to 1995), BL.S.274 (1996-2009); BL.S.346 (from 2010)	See also Suffolk PC, Southern or Sudbury Div.
SOUTH SUNDERLAND				See Sunderland South BC and Houghton and Sunderland South BC
SOUTH SWINDON CC	1996-	1996-	BL.S.275 (to 2009); BL.S.347 (from 2010)	See also Wiltshire PC, Swindon Div., Swindon BC and North Swindon CC
SOUTH THANET CC	1984-	1984-	BL.S.202 (to 1995); BL.S.276 (1996-2009); BL.S.348 (from 2010)	See also Kent PC, Isle of Thanet Div., Isle of Thanet CC, Thanet East BC, Thanet West BC, and North Thanet CC
SOUTH TOTTENHAM				See Tottenham PB, South Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH WALSALL				See Walsall South BC
SOUTH WARRINGTON				See Warrington South BC
SOUTH WEMBLEY				See Wembley PB, South Div./Wembley South BC
SOUTH WEST BEDFORDSHIRE CC	1984-	1984-	BL.S.204 (to 1995); BL.S.277 (1996-2009); BL.S.349 (from 2010)	
SOUTH WEST BETHNAL GREEN				See Bethnal Green PB, South West Div.
SOUTH WEST CAMBRIDGESHIRE CC	1984-95	1984-95	BL.S.205	
SOUTH WEST CLWYD				See Clwyd South West CC
SOUTH WEST COVENTRY				See Coventry South West BC
SOUTH WEST DEVON CC	1996-	1996-	BL.S.278 (to 2009); BL.S.350 (from 2010)	
SOUTH WEST EDINBURGH				See Edinburgh South West BC
SOUTH WEST GLASGOW				See Glasgow South West BC
SOUTH WEST HAM				See West Ham PB, South Div./West Ham South BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH WEST HERTFORDSHIRE CC	1949-	1949-	BL.H.60 (to 1983); BL.S.206 (1984-95); BL.S.279 (1996-2009); BL.S.351 (from 2010)	
SOUTH WEST HULL				See Kingston-upon-Hull PB, South West Div.
SOUTH WEST ISLINGTON				See Islington South West BC
SOUTH WEST KINGSTON-UPON-HULL				See Kingston-upon-Hull PB, South West Div.
SOUTH WEST LANCASHIRE PC, BOOTLE Div.	1885-1918	1885/86-1915	SPR.Mic.P.231/BL .B.86	See <i>also</i> Bootle PB/CC
SOUTH WEST LANCASHIRE PC, INCE Div.	1885-1918	1885/86-1915	SPR.Mic.P.402/BL .L.81	See <i>also</i> Lancashire PC, Ince Div. <i>and</i> Ince CC/BC
SOUTH WEST LANCASHIRE PC, LEIGH Div.	1885-1918	1885/86-1915	SPR.Mic.P.372/BL .L.30	See <i>also</i> Leigh PB/BC
SOUTH WEST LANCASHIRE PC, NEWTON Div.	1885-1918	1885/86-1915	SPR.Mic.P.182/BL .L.86	See <i>also</i> Lancashire PC, Newton Div. <i>and</i> Newton CC
SOUTH WEST LANCASHIRE PC, ORMSKIRK Div.	1885-1918	1885/86-1915	SPR.Mic.P.407/BL .L.87	See <i>also</i> Lancashire PC, Ormskirk Div. <i>and</i> Ormskirk CC
SOUTH WEST LANCASHIRE PC, SOUTHPORT Div.	1885-1918	1885/86-1915	SPR.Mic.P.536/BL .S.66	See <i>also</i> Southport PB/BC
SOUTH WEST LANCASHIRE PC, WIDNES Div.	1885-1918	1885/86-1915	SPR.Mic.P.412/BL .L.92	See <i>also</i> Lancashire PC, Widnes Div. <i>and</i> Widnes CC
SOUTH WEST LEICESTER				See Leicester South West BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH WEST MANCHESTER				See Manchester PB, South West Div.
SOUTH WEST NORFOLK CC	1949-	1949-	BL.N.19 (to 1983); BL.S.207 (1984-95); BL.S.280 (1996-2009); BL.S.352 (from 2010)	See <i>also</i> Norfolk PC, South Western Div.
SOUTH WEST ST PANCRAS				See St Pancras PB, South West Div.
SOUTH WEST STAFFORDSHIRE CC	1971-83	1971-83	BL.S.85/2	
SOUTH WEST SURREY CC	1984-	1984-	BL.S.208 (to 1995); BL.S.281 (1996-2009); BL.S.353 (from 2010)	See <i>also</i> Surrey PC, South Western or Guildford Div.
SOUTH WEST WILTSHIRE CC	2010-	2010-	BL.S.354	See <i>also</i> Westbury CC
SOUTH WEST WOLVERHAMPTON				See Wolverhampton South West BC
SOUTH WESTERN ESSEX				See Essex PC, South Western or Walthamstow Div.
SOUTH WESTERN KENT				See Kent PC, South Western or Tunbridge Div.
SOUTH WESTERN NORFOLK				See Norfolk PC, South Western Div.; see <i>also</i> South West Norfolk CC
SOUTH WESTERN SURREY				See Surrey PC, South Western or Guildford Div.; see <i>also</i> South West Surrey CC
SOUTH WESTERN SUSSEX				See Sussex PC, South Western or Chichester Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTH WESTERN WARWICKSHIRE				See Warwickshire PC, South Western or Stratford-on-Avon Div.
SOUTH WIRRAL				See Wirral South CC
SOUTH WOLVERHAMPTON				See Wolverhampton PB, South Div.
SOUTH WORCESTERSHIRE CC	1949-95	1949-95	BL.W.114 (to 1983); BL.S.209 (from 1984)	See <i>also</i> Worcestershire PC, Southern or Evesham Div.
SOUTHALL PB/BC	1945-70	1947-70	BL.S.54	See <i>also</i> Ealing Southall BC
SOUTHAM				See Kenilworth and Southam CC
SOUTHAMPTON PB	Pre-1832-1948	1854, 1860, 1885/86-1902, 1937-38, 1947-48	SPR.Mic.P.17/BL.S.58 (to 1902); (SPR.Mic.P.534/B L.S.58 (1937-38); BL.S.58 (from 1947)	Two member seat
SOUTHAMPTON ITCHEN BC	1949-	1949-	BL.S.59 (to 1983); BL.S.192 (1984-95); BL.S.260 (1996-2009); BL.S.355 (from 2010)	
SOUTHAMPTON NORTH				See Romsey and Southampton North CC
SOUTHAMPTON TEST BC	1949-	1949-	BL.S.60 (to 1983); BL.S.193 (1984-95); BL.S.261 (1996-2009); BL.S.356 (from 2010)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTHEND EAST BC	1949-95	1949-95	BL.S.63 (to 1983); BL.S.190 (from 1984)	See <i>also</i> Rochford and Southend East CC
SOUTHEND WEST BC	1949-	1949-	BL.S.64 (to 1983); BL.S.191 (1984-95); BL.S.267 (1996-2009); BL.S.357 (from 2010)	
SOUTHEND-ON-SEA PB	1918-48	1937-38, 1947-48	SPR.Mic.P.535/BL.S.62 (to 1938); BL.S.62 (from 1947)	
SOUTHERN AYRSHIRE				See Ayrshire PC, Southern Div.; <i>see also</i> Ayrshire and Bute PC, South Ayrshire Div. <i>and</i> South Ayrshire CC
SOUTHERN BEDFORDSHIRE				See Bedfordshire PC, Southern or Luton Div.
SOUTHERN BERKSHIRE				See Berkshire PC, Southern or Newbury Div.
SOUTHERN CHESHIRE				See Cheshire PC, Southern Div.
SOUTHERN CUMBERLAND				See Cumberland PC, Southern or Cockermouth Div.
SOUTHERN DERBYSHIRE				See Derbyshire PC, Southern Div.; <i>see also</i> South Derbyshire CC
SOUTHERN DEVONSHIRE				See Devonshire PC, Southern Div. <i>and</i> Devonshire PC, Southern or Totnes Div.
SOUTHERN DORSETSHIRE				See Dorsetshire PC, Southern Div.; <i>see also</i> South Dorset CC
SOUTHERN DURHAM				See Co. Durham PC, Southern Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTHERN ESSEX				See Essex PC, Southern Div. <i>and</i> Essex PC, Southern or Romford Div.
SOUTHERN GLAMORGANSHIRE				See Glamorganshire PC, Southern Div.
SOUTHERN GLOUCESTERSHIRE				See Gloucestershire PC, Southern or Thornbury Div.; see also South Gloucestershire CC
SOUTHERN HAMPSHIRE				See Hampshire PC, Southern or Fareham Div.
SOUTHERN HEREFORDSHIRE				See Herefordshire PC, Southern or Ross Div.
SOUTHERN HUNTINGDONSHIRE				See Huntingdonshire PC, Southern or Huntingdon Div.
SOUTHERN KENT				See Kent PC, Southern or Ashford Div.
SOUTHERN LANARKSHIRE				See Lanarkshire PC, Southern Div.
SOUTHERN LEICESTERSHIRE				See Leicestershire PC, Southern Div. <i>and</i> Leicestershire PC, Southern or Harborough Div.
SOUTHERN LINCOLNSHIRE				See Lincolnshire PC, Parts of Holland and Kesteven Div.
SOUTHERN MIDLOTHIAN				See Midlothian and Peeblesshire PC, Peebles and Southern Div.
SOUTHERN MONMOUTHSHIRE				See Monmouthshire PC, Southern Div.
SOUTHERN NORFOLK				See Norfolk PC, Southern Div.; see <i>also</i> South Norfolk CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTHERN NORTHAMPTONSHIRE				See Northamptonshire PC, Southern Div.; <i>see also</i> South Northants CC
SOUTHERN NORTHUMBERLAND				See Northumberland PC, Southern Div.
SOUTHERN NOTTINGHAMSHIRE				See Nottinghamshire PC, Southern Div.
SOUTHERN OXFORDSHIRE				See Oxfordshire PC, Southern Div.
SOUTHERN SHROPSHIRE				See Shropshire PC, Southern Div. <i>and</i> Shropshire PC, Southern or Ludlow Div.
SOUTHERN SOMERSETSHIRE				See Somersetshire PC, Southern Div.
SOUTHERN STAFFORDSHIRE				See Staffordshire PC, Southern Div.; <i>see also</i> South Staffordshire CC
SOUTHERN SUFFOLK				See Suffolk PC, Southern or Sudbury Div.; <i>see also</i> South Suffolk CC
SOUTHERN SUSSEX				See Sussex PC, Southern or Eastbourne Div.
SOUTHERN WARWICKSHIRE				See Warwickshire PC, Southern Div.
SOUTHERN WESTMORLAND				See Westmorland PC, Southern or Kendal Div.
SOUTHERN WILTSHIRE				See Wiltshire PC, Southern Div. <i>and</i> Wiltshire PC, Southern or Wilton Div.
SOUTHERN WORCESTERSHIRE				See Worcestershire PC, Southern or Evesham Div.; <i>see also</i> South Worcestershire CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTHGATE BC	1949-70	1949-70	BL.S.65	See <i>also</i> Enfield Southgate BC
SOUTHPORT PB/BC	1918-	1937-38, 1947-	SPR.Mic.P.536/BL .S.66 (to 1938); BL.S.66 (1947-83); BL.S.197 (1984-95); BL.S.270 (1996-2009); BL.S.358 (from 2010)	See <i>also</i> South West Lancashire PC, Southport Div.
SOUTHWARK PB/BC	Pre-1832-1885, 1949-70	1949-70	BL.S.77	Two member seat until 1885
SOUTHWARK PB, BERMONDSEY Div./ SOUTHWARK BERMONDSEY BC	1885-1918, 1971-83	1885/86-1915, 1971-83	SPR.Mic.P.538/BL .S.77 (to 1890); SPR.Mic.P.206/BL .B.40 (1891-1915); BL.B.40 (from 1971)	Regs. for 1885/86 to 1890 bd with other Southwark divs.
SOUTHWARK PB, CENTRAL Div.	1918-48	1937-39, 1947-48	SPR.Mic.P.305/BL .S.74 (to 1939); BL.S.74 (from 1947)	
SOUTHWARK DULWICH BC	1971-83	1971-83	BL.C.1	See <i>also</i> Camberwell PB, Dulwich Div./ Camberwell Dulwich BC, Dulwich BC <i>and</i> Dulwich and West Norwood BC
SOUTHWARK PB, NORTH Div.	1918-48	1937-39, 1945-48	SPR.Mic.P.306/BL .S.75 (to 1939); BL.S.75 (from 1945)	
SOUTHWARK PECKHAM BC	1971-83	1971-83	BL.C.4	See <i>also</i> Camberwell PB, Peckham Div./ Camberwell Peckham BC, Peckham BC <i>and</i> Camberwell and Peckham BC
SOUTHWARK PB, ROTHERHITHE DIV.	1885-1918	1885/86-1915	SPR.Mic.P.538/BL .S.77 (to 1890); SPR.Mic.P.204/BL .B.38 (from 1891)	Bd with other Southwark divs. to 1890; see <i>also</i> Bermondsey PB, Rotherhithe Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SOUTHWARK PB, SOUTH EAST Div.	1918-48	1937-39, 1947-48	SPR.Mic.P.307/BL .S.76 (to 1939); BL.S.76 (from 1947)	
SOUTHWARK PB, WEST Div.	1885-1918	1885/86- 1890. 1891- 1901, 1904- 1915	SPR.Mic.P.538/BL .S.77 (to 1890); SPR.Mic.P.537/BL .S.73 (from 1891)	Bd with other Southwark divs. to 1890
SOUTHWARK AND BERMONDSEY BC	1984-95	1984-95	BL.S.203	See <i>also</i> Bermondsey PB (and its divs.) <i>and</i> North Southwark and Bermondsey BC
SOWERBY CC	1949-83	1949-83	BL.Y.33	See <i>also</i> West Riding of Yorkshire, Northern Part PC, Sowerby Div. <i>and</i> West Riding of Yorkshire PC, Sowerby Div.
SPALDING				See Lincolnshire PC, Holland or Spalding Div. <i>and</i> Stamford and Spalding CC; <i>note</i> Spalding bor. was a PB in the 14th century but the status was not sustained.
SPARKBROOK				See Birmingham PB, Sparkbrook Div./ Birmingham Sparkbrook BC <i>and</i> Birmingham Sparkbrook and Small Heath BC
SPELTHORNE CC/BC	1949-	1949-	BL.M.23 (to 1983); BL.S.210 (1984-95); BL.S.282 (1996- 2009); BL.S.359 (from 2010)	Spelthorne became a bor. constituency in 1970; see <i>also</i> Middlesex PC, Spelthorne Div.
SPENBOROUGH				See Brighouse and Spenborough BC
SPENNYMOOR				See Co.Durham PC, Spennymoor Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SPRINGBURN				See Glasgow PB, Springburn Div./Glasgow Springburn BC
STAFFORD PB/CC	Pre-1832-1918, 1984-	1885/86, 1894, 1984-	SPR.Mic.P.24/BL.S.85 (to 1894); BL.S.211 (1984-95); BL.S.283 (1996-2009); BL.S.360 (from 2010)	Two member seat until 1885; see <i>also</i> Staffordshire PC, Stafford Div.
STAFFORD AND STONE CC	1949-83	1949-83	BL.S.89	See <i>also</i> Staffordshire PC, Stone Div. <i>and</i> Stone CC
STAFFORDSHIRE PC, BURTON Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.541/BL.S.80 (to 1938); BL.S.80 (from 1947)	See <i>also</i> Burton CC
STAFFORDSHIRE PC, CANNOCK Div.,	1918-48	1937-38, 1947-48	SPR.Mic.P.542/BL.S.81 (to 1938); BL.S.81 (from 1947)	See <i>also</i> Cannock CC, Cannock and Burntwood CC <i>and</i> Cannock Chase CC
STAFFORDSHIRE PC, EAST STAFFORDSHIRE Div.	1868-85	None		Two member seat
STAFFORDSHIRE PC, HANDSWORTH Div.	1885-1918	None		See <i>also</i> Birmingham PB, Handsworth Div./Birmingham Handsworth BC
STAFFORDSHIRE PC, KINGSWINFORD Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.543/BL.S.82 (to 1938); BL.S.82 (from 1947)	
STAFFORDSHIRE PC, LEEK Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.544/BL.S.83 (to 1938); BL.S.83 (from 1947)	See <i>also</i> Leek CC
STAFFORDSHIRE PC, LICHFIELD Div.	1885-1948	1937-38, 1947-48	SPR.Mic.P.545/BL.S.84(to 1938); BL.S.84 (from 1947)	See <i>also</i> Lichfield PB/CC <i>and</i> Lichfield and Tamworth CC
STAFFORDSHIRE MID				See Mid Staffordshire CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
STAFFORDSHIRE MOORLANDS CC	1984-	1984-	BL.S.212 (to 1995); BL.S.284 (1996-2009); BL.S.361 (from 2010)	
STAFFORDSHIRE PC, NORTH STAFFORDSHIRE Div.	1868-85	None		Two member seat; see <i>also</i> Staffordshire PC, Northern Div.
STAFFORDSHIRE PC, NORTH WESTERN Div.	1885-1918	None		
STAFFORDSHIRE PC, NORTHERN Div.	1832-67	None		Two member seat
STAFFORDSHIRE SOUTH EAST				See South East Staffordshire CC
STAFFORDSHIRE SOUTH WEST				See South West Staffordshire CC
STAFFORDSHIRE PC, SOUTHERN Div.	1832-67	1851	SPR.Mic.P.24/BL.S.89/2	Two member seat; see <i>also</i> South Staffordshire CC
STAFFORDSHIRE PC, STAFFORD Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.546/BL S.85 (to 1938); BL.S.85 (from 1947)	See <i>also</i> Stafford and Stone CC <i>and</i> Stafford CC
STAFFORDSHIRE PC, STONE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.547/BL S.86 (to 1938); BL.S.80 (from 1947)	See <i>also</i> Stafford and Stone CC <i>and</i> Stone CC
STAFFORDSHIRE PC, WEST STAFFORDSHIRE Div.	1868-85	None		Two member seat
STAFFORDSHIRE PC, WESTERN Div.	1885-1918	None		
STALYBRIDGE AND HYDE CC	1949-	1949-	BL.C.35 (to 1983); BL.S.213 (1984-95); BL.S. 285 (1996-2009); BL.S.362 (from 2010)	See <i>also</i> Cheshire PC, Hyde Div. <i>and</i> Cheshire PC, Stalybridge and Hyde Div.
STALYBRIDGE PB	1868-1918	1885/6	SPR.Mic.P.273/BL .C.35	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
STAMFORD PB	Pre-1832-85	1843-72	SPR.Mic.P.84/ BL.L.54/2	Two member seat; another copy of 1854 reg. at 8138.dd.31; see <i>also</i> Lincolnshire PC, South Kesteven or Stamford Div., Lincolnshire, Parts of Kesteven and Rutland PC, Stamford and Rutland Div. <i>and</i> Rutland and Stamford CC
STAMFORD AND SPALDING CC	1984-95	1984-95	BL.S.214	See <i>also</i> Lincolnshire PC, Holland or Spalding Div.
STECHFORD				See Birmingham Stechford BC
STEPNEY BC	1949-70	1949-70	BL.S.93	See <i>also</i> Tower Hamlets PB, Stepney Div., Tower Hamlets Stepney and Poplar BC <i>and</i> Bethnal Green and Stepney BC
STEPNEY PB, LIMEHOUSE Div.	1918-48	1918-Aut. 1923, Aut. 1924-31, 1937-38, 1947-48	BL.S.95 (1918); SPR.Mic.P.553/BL.S.95 (1919-31); SPR.Mic.P.548/BL.S.90 (1937-38); BL.S.90 (from 1947)	Regs for 1918-31 bd with other Stepney divs ; AVLS for 1918-19 bd with other Stepney divs. at SPR.Mic.P.553/BL.S.95/2; see <i>also</i> Tower Hamlets PB, Limehouse Div.
STEPNEY PB, MILE END Div.	1918-48	1918-Aut. 1923, Aut. 1924-31, 1937-38, 1947-48	BL.S.95 (1918); SPR.Mic.P.553/BL.S.95 (1919-31); SPR.Mic.P.549/BL.S.91 (1937-38); BL.S.91 (from 1947)	Regs. for 1918-31 bd with other Stepney divs.; AVLS for 1918-19 bd with other Stepney divs. at SPR.Mic.P.553/BL.S.95/2; see <i>also</i> Tower Hamlets PB, Mile End Div.
STEPNEY PB, WHITECHAPEL Div.				The originally recommended name for the Whitechapel & St George's Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
STEPNEY PB, WHITECHAPEL AND ST GEORGE'S Div.	1918-48	1918-23, Aut.1924- 31, 1937-38, 1947-48	BL.S.95 (1918); SPR.Mic.P.553/BL .S.95 (1919-31); SPR.Mic.P.550/BL .S.92 (1937-38); BL.S.92 (from 1947)	Regs. for 1918-31 bd with other Stepney divs.; AVLs for 1918-19 bd with other Stepney divs. at SPR.Mic.P.553/BL.S.95/2; <i>see also</i> Tower Hamlets PB, Whitechapel Div., Tower Hamlets PB, St George Div. and note under Tower Hamlets PB
STEVENAGE CC	1984-	1984-	BL.S.215 (to 1995); BL.S.286 (1996-2009); BL.S.363 (from 2010)	<i>See also</i> Hertford and Stevenage CC
STIRLING CC	1984-	1984-	BL.S.S.11 (to 1995); BL.S.S.13 (1996-2005); BL.S.S.15 (from 2006)	
STIRLING D of Bs	Pre-1832- 1918	1869-78, 1880-81, 1884-94 (incomplete)	BL.S.S.6 (pt Stirling Burgh only)	<i>Contributing burghs:</i> Culross, Dunfermline, Inverkiething, Queensferry South and Stirling
STIRLING AND FALKIRK D of Bs/ STIRLING AND FALKIRK BURGHS BC	1918-70	1937, 1947- 70	BL.S.S.6 (pt Stirling Burgh); BL.S.S.7 (pt Falkirk Burgh); BL.S.S.8 (pt Grangemouth Burgh)	<i>Contributing burghs:</i> Falkirk, Grangemouth and Stirling.
STIRLING, FALKIRK AND GRANGEMOUTH BC	1971-83	1971-83	BL.S.S.6 (pt Stirling Burgh 1971, constituency complete from 1972); BL.S.S.7 (pt Falkirk Burgh 1971); BL.S.S.8 (pt Grangemouth Burgh 1971)	
STIRLINGSHIRE PC	Pre-1832- 1918	1862-74, 1878-1914	BL.S.S.10	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
STIRLINGSHIRE WEST				See West Stirlingshire CC
STIRLINGSHIRE AND CLACKMANNANSHIRE PC, CLACKMANNAN AND EASTERN Div.	1918-48	1937, 1947-48	BL.S.S.1	Clackmannanshire and Stirlingshire Eastern bound separately; see <i>also</i> Clackmannan and East Stirlingshire CC
STIRLINGSHIRE AND CLACKMANNANSHIRE PC, WESTERN Div.	1918-48	1937, 1947-48	BL.S.S.2	
STOCKPORT PB/BC	1832-1948, 1984-	1885/86-88, 1890-1914, 1937-38, 1947-48, 1984-	SPR.Mic.P.558/BL.S.96 (to 1938); BL.S.96 (1947-48); BL.S.216 (1984-95); BL.S.287 (1996-2009); BL.S.364 (from 2010)	Two member seat until 1948; name index by wards for 1887, 1901-03 and 1906 at SPR.Mic.P.558/BL.S.96/2
STOCKPORT NORTH BC	1949-83	1949-83	BL.S.97	
STOCKPORT SOUTH BC	1949-83	1949-83	BL.S.98	
STOCKSBRIDGE				See Penistone and Stocksbridge CC
STOCKTON-ON-TEES PB/BC	1868-1970	1885/86, 1889-1915, 1937-38, 1947-70	SPR.Mic.P.154/BL.S.100 (to 1938); BL.S.100 (from 1947)	See <i>also</i> Teesside Stockton BC
STOCKTON NORTH BC	1984-	1984-	BL.S.217 (to 1995); BL.S.288 (1996-2009); BL.S.365 (from 2010)	
STOCKTON SOUTH BC	1984-	1984-	BL.S.218 (to 1995); BL.S.289 (1996-2009); BL.S.366 (from 2010)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
STOKE NEWINGTON PB	1918-48	1930-31, 1937-38, 1947-48	BL.S.110 (1930-31); SPR.Mic.P.557/BL .110 (1937-38); BL.S.110 (from 1947)	
STOKE NEWINGTON AND HACKNEY NORTH BC	1949-70	1949-70	BL.S.111	See <i>a/so</i> Hackney North and Stoke Newington BC
STOKE-ON-TRENT CENTRAL BC	1949-	1949-	BL.S.107 (to 1983); BL.S.219 (1984-95); BL.S.290 (1996-2009); BL.S.367 (from 2010)	
STOKE-ON-TRENT PB, BURSLEM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.554/BL .S.104 (to 1938); BL.S.104 (from 1947)	
STOKE-ON-TRENT PB, HANLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.555/BL .S.105 (to 1938); BL.S.105 (from 1947)	See <i>a/so</i> Hanley PB
STOKE-ON-TRENT NORTH BC	1949-	1949-	BL.S.109 (to 1983); BL.S.220 (1984-95); BL.S.291 (1996-2009); BL.S.368 (from 2010)	
STOKE-ON-TRENT PB, STOKE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.556/BL .S.106 (to 1938); BL.106 (from 1947)	
STOKE-ON-TRENT SOUTH BC	1949-	1949-	BL.S.108 (to 1983); BL.S.221 (1984-95); BL.S.292 (1996-2009); BL.S.369 (from 2010)	
STOKE-UPON-TRENT PB	1832-1918	1856-63, 1911-15	SPR.Mic.P.24/BL.S.104 (to 1863); SPR.Mic.P.24/BL.S.106 (from 1911)	Two member seat until 1885

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
STONE CC	1996-	1996-	BL.S.293 (to 2009); BL.S.370 (from 2010)	See <i>also</i> Staffordshire PC, Stone Div. <i>and</i> Stafford and Stone CC
STORTFORD				See Hertford and Stortford CC
STOURBRIDGE BC	1996-	1996-	BL.S.294 (to 2009); BL.S.371 (from 2010)	See <i>also</i> Worcestershire PC, Stourbridge Div. <i>and</i> Halesowen and Stourbridge BC
STOWMARKET				See Suffolk PC, North Western or Stowmarket Div.
STRAND PB	1885-1918	1885/86, 1892-1902, 1904	SPR.Mic.P.637/BL.W.63	
STRANGFORD CC	1984-	1984-	BL.I.S.3 (to 1995); BL.I.S.6 (from 1996)	
STRANRAER Burgh				See Wigtown D of Bs
STRATFORD (East London)				See West Ham PB, Stratford Div.
STRATFORD CC [Warwickshire]	1949-70	1949-70	BL.W.35	See <i>also</i> Warwickshire PC, South Western or Stratford-on-Avon Div.
STRATFORD-ON-AVON CC	1971-	1971-	BL.W.35 (to 1983); BL.S.222 (1984-95); BL.S.295 (1996-2009); BL.S.372 (from 2010)	
STRATHAVEN				See East Kilbride, Strathaven and Lesmahagow CC
STRATHKELVIN AND BEARSDEN CC	1984-2005	1984-2005	BL.S.S.12 (to 1995); BL.S.S.14 (from 1996)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
STRATHSPEY				See Inverness, Nairn, Badenoch and Strathspey CC
STREATHAM BC	1984-	1984-	BL.S.223 (to 1995); BL.S.296 (1996-2009); BL.S.373 (from 2010)	See <i>also</i> Wandsworth PB, Streatham Div./ Wandsworth Streatham BC <i>and</i> Lambeth Streatham BC
STRET福德 BC	1949-95	1949-95	BL.L.89 (to 1983); BL.S.224 (from 1984)	See <i>also</i> South East Lancashire PC, Stretford Div. <i>and</i> Lancashire PC, Stretford Div.
STRET福德 AND URMSTON BC	1996-	1996-	BL.S.297 (to 2009); BL.S.374 (from 2010)	
STROOD				See Rochester and Strood CC
STROUD PB/CC	1832-85, 1955-	1863-64, 1955-	SPR.Mic.P.324/BL .G.10 (to 1864); BL.G.10 (1955-83); BL.S.225 (1984-95); BL.S.298 (1996-2009); BL.S.375 (from 2010)	Two member seat until 1885; see <i>also</i> Gloucestershire PC, Mid or Stroud Div. <i>and</i> Gloucestershire PC, Stroud Div.
STROUD AND THORNBURY CC	1949-55	1949-55	BL.G.10/2	See <i>also</i> Gloucestershire PC, Southern and Thornbury Div. <i>and</i> Gloucestershire PC, Thornbury Div.
SUDBURY PB	Pre-1832-44	None		Two member seat; disfranchised for corruption; see <i>also</i> Suffolk PC, Southern or Sudbury Div. <i>and</i> West Suffolk PC, Sudbury Div.
SUDBURY AND WOODBRIDGE CC	1949-83	1949-83	BL.S.122	
SUFFOLK PC				See <i>also</i> East Suffolk PC and West Suffolk PC (and their divs.)

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SUFFOLK CENTRAL				See Central Suffolk CC <i>and</i> Central Suffolk and North Ipswich CC
SUFFOLK COASTAL CC	1984-	1984-	BL.S.226 (to 1995); BL.S.299 (1996-2009); BL.S.376 (from 2010)	
SUFFOLK PC, EASTERN Div.	1832-85	1850-85	SPR.Mic.P.23/BL.S.117	Two member seat; see <i>also</i> East Suffolk PC (and its divs.)
SUFFOLK PC, NORTH EASTERN OR EYE Div.	1885-1918	1885/86-94, 1896-98	SPR.Mic.P.23/BL.S.114	See <i>also</i> Eye PB/CC <i>and</i> East Suffolk PC, Eye Div.
SUFFOLK PC, NORTH WESTERN OR STOWMARKET Div.	1885-1918	1885/86-94, 1896-98, 1902-15	SPR.Mic.P.23/BL.S.123	
SUFFOLK PC, NORTHERN OR LOWESTOFT Div.	1885-1918	1885/86-94, 1896-98	SPR.Mic.P.23/BL.S.115	See <i>also</i> East Suffolk PC, Lowestoft Div. <i>and</i> Lowestoft CC
SUFFOLK PC, SOUTH EASTERN OR WOODBRIDGE Div.	1885-1918	1885/86-94, 1896-98	SPR.Mic.P.23/BL.S.116	See <i>also</i> East Suffolk PC, Woodbridge Div.
SUFFOLK PC, SOUTHERN OR SUBBURY Div.	1885-1918	1885/86-94, 1896-98, 1902-15	SPR.Mic.P.23/BL.S.121	See <i>also</i> Sudbury PB, West Suffolk PC, Sudbury Div. <i>and</i> Sudbury and Woodbridge CC
SUFFOLK PC, WESTERN Div.	1832-85	1850-85	SPR.Mic.P.23/BL.S.119	Two member seat; see <i>also</i> West Suffolk PC (and its divs.)
SUNDERLAND PB	1832-1948	1885/86, 1937-38, 1947-48	SPR.Mic.P.155/BL.S.128 (to 1938); BL.S.128 (from 1947)	Two member seat
SUNDERLAND CENTRAL BC	2010-	2010-	BL.S.377	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SUNDERLAND NORTH BC	1949-2009	1949-2009	BL.S.126 (to 1983); BL.S.227 (1984-95); BL.S.300 (1996-2009)	
SUNDERLAND SOUTH BC	1949-2009	1949-2009	BL.S.127 (to 1983); BL.S.228 (1984-95); BL.S.301 (1996-2009)	See <i>also</i> Houghton and Sunderland South BC
SUNDERLAND WEST				See Washington and Sunderland West BC
SURBITON BC	1955-70, 1984-95	1955-70, 1984-95	BL.S.140 (to 1970); BL.S.229 (1984-1995)	See <i>also</i> Kingston-upon-Thames Surbiton BC <i>and</i> Kingston and Surbiton BC
SURREY PC				See <i>also</i> East Surrey PC
SURREY PC, CARSHALTON Div.	1945-48	1947-48	BL.S.132	See <i>also</i> Carshalton CC, Sutton Carshalton BC <i>and</i> Carshalton and Wallington BC
SURREY PC, CHERTSEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.565/BL.S.133 (to 1938); BL.S.133 (from 1947)	See <i>also</i> Surrey PC, North Western or Chertsey Div., Chertsey CC <i>and</i> Chertsey and Walton CC
SURREY PC, EASTERN Div.	1832-67, 1918-48	1859, 1861-63, 1865, 1868/69-70, 1872, 1937-38, 1947-48	SPR.Mic.P.566/BL.S.134 (to 1938); BL.S.134 (from 1947)	Two member seat to 1867; see <i>also</i> East Surrey PC (and its divs.).
SURREY PC, EPSOM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.569/BL.S.135 (to 1938); BL.S.135 (from 1947)	See <i>also</i> Surrey PC, Mid or Epsom Div., Epsom CC <i>and</i> Epsom and Ewell BC
SURREY PC, FARNHAM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.570/BL.S.136 (to 1938); BL.S.136 (from 1947)	See <i>also</i> Farnham CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SURREY PC, GUILDFORD Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.571/BL .S.137 (to 1938); BL.S.137 (from 1947)	See also Guildford PB/CC and Surrey PC, South Western or Guildford Div.
SURREY PC, KINGSTON Div.	1885-1918	1885/86-89, 1891-1914	SPR.Mic.P.358/BL .K.20	See also Kingston-upon-Thames PB/BC, Kingston-upon-Thames Kingston BC and Kingston and Surbiton BC
SURREY PC, MID Div.	1868-85	1868/69	SPR.Mic.P.568/BL .S.134/3	East Surrey PC Mid Surrey Div. has been given an incorrect title page which reads Parliamentary County of Surrey, Mid Div.
SURREY PC, MID OR EPSOM Div.	1885-1918	1885/86-1889, 1891-1915	SPR.Mic.P.569/BL .S.135	See also Surrey PC, Epsom Div., Epsom CC and Epsom and Ewell BC
SURREY PC, MITCHAM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.516/BL .M.29 (to 1938); BL.M.29 (from 1947)	See also Mitcham BC, Merton Mitcham and Morden BC and Mitcham and Morden BC
SURREY PC, NORTH EASTERN OR WIMBLEDON Div.	1885-1918	1885/86-89, 1891-1915	SPR.Mic.P/BL.W.8 7	See also Wimbledon PB/BC and Merton Wimbledon BC. Also hold part of constituency which falls into Lambeth for 1913. 1902 not filmed due to poor condition
SURREY PC, NORTH WESTERN OR CHERTSEY Div.	1885-1918	1885/86-89, 1891-1915	SPR.Mic.P.565/BL .S.133	See also Surrey PC, Chertsey Div., Chertsey CC, Chertsey and Walton CC and North West Surrey CC
SURREY PC, REIGATE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.572/BL .S.138 (to 1938); BL.S.138 (from 1947)	See also Reigate PB/CC/BC
SURREY PC, SOUTH EASTERN OR REIGATE Div.	1885-1918	1887-89, 1891-1915	SPR.Mic.P.572/BL .S.138	
SURREY PC, SOUTH WESTERN OR GUILDFORD Div.	1885-1918	1885/86-89, 1891-1915	SPR.Mic.P.571/BL .S.137	See also Surrey PC, Guildford Div., Guildford PB/CC and South West Surrey CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SURREY PC, WESTERN Div.	1832-85	1859, 1862-63, 1865, 1868/69-70, 1872	SPR.Mic.P.567/BL.S.134/2	Two member seat
SURREY HEATH CC	1996-	1996-	BL.S.302 (to 2009); BL.S.378 (from 2010)	
SUSSEX PC, EASTERN Div.	1832-85	1837, 1841-48, 1850-66, 1868-85	1509/1571 (1837 only); SPR.Mic.P.576/BL.S.142 (from 1841)	Two member seat; see <i>also</i> East Sussex PC (and its divs.)
SUSSEX PC, EASTERN OR RYE Div.	1885-1918	1885/86-1915	SPR.Mic.P.577/BL.S.146	See <i>also</i> East Sussex PC, Rye Div., Rye CC <i>and</i> Hastings and Rye CC
SUSSEX PC, MID OR LEWES Div.	1885-1918	1885/86-1915	SPR.Mic.P.573/BL.S.145	See <i>also</i> Lewes PB/CC <i>and</i> East Sussex PC, Lewes Div.
SUSSEX PC, NORTH WESTERN OR HORSHAM Div.	1885-1918	1885/86-1913	SPR.Mic.P.607/BL.S.152	See <i>also</i> West Sussex PC, Horsham and Worthing Div., West Sussex PC, Horsham Div., Horsham PB/CC <i>and</i> Horsham and Crawley CC
SUSSEX PC, NORTHERN OR EAST GRINSTEAD Div.	1885-1918	1885/86-1915	BL.S.144	See <i>also</i> East Sussex PC, East Grinstead Div. <i>and</i> East Grinstead CC
SUSSEX PC, SOUTH WESTERN OR CHICHESTER Div.	1885-1918	1885/86-1913	SPR.Mic.P.594/BL.S.151	See <i>also</i> West Sussex PC, Chichester Div. <i>and</i> Chichester CC
SUSSEX PC, SOUTHERN OR EASTBOURNE Div.	1885-1918	1885/86-1915	SPR.Mic.P.586/BL.S.143	See <i>also</i> East Sussex PC, Eastbourne Div. <i>and</i> Eastbourne CC/BC
SUSSEX PC, WESTERN Div.	1832-85	1838, 1841-85/86	SPR.Mic.P.593/BL.S.150	Two member seat; see <i>also</i> West Sussex PC (and its divs.)
SUTHERLAND PC	Pre-1832-1918	1862-64	BL.S.C.2	See <i>also</i> Caithness and Sutherland PC/CC
SUTTON (Devonshire)				See Plymouth PB, Sutton Div./Plymouth Sutton BC <i>and</i> Plymouth, Sutton and Devonport BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SUTTON CARSHALTON BC	1971-83	1971-83	BL.S.132	See <i>also</i> Surrey PC, Carshalton Div., Carshalton CC <i>and</i> Carshalton and Wallington BC
SUTTON SUTTON AND CHEAM BC	1971-83	1971-83	BL.S.157	
SUTTON AND CHEAM BC	1945-70, 1984-	1947-70, 1984-	BL.S.157 (to 1970); BL.S.230 (1984-95); BL.S.303 (1996- 2009); BL.S.379 (from 2010)	
SUTTON COLDFIELD CC/BC	1949-	1949-	BL.W.32 (to 1983); BL.S.231 (1984-95); BL.S.304 (1996- 2009); BL.S.380 (from 2010)	Became a borough constituency in 1955; see <i>also</i> Warwickshire PC, Sutton Coldfield Div.
SUTTON-ON-HULL				See note to East Riding of Yorkshire PC, Holderness PC
SWANSEA D of Bs	1832-1885	1868	BL.W.S.3	<i>Contributing boroughs:</i> Aberavon, Kenfig, Loughor, Neath <i>and</i> Swansea. Prior to 1832 all of the contributing boroughs, including Swansea itself, contributed to the Cardiff D of Bs
SWANSEA D of Bs, SWANSEA DISTRICT Div.	1885/86- 1918	None		Comprising the lesser part of Swansea MB and the remaining contributing boroughs: Aberavon, Kenfig, Loughor and Neath
SWANSEA D of Bs, SWANSEA TOWN Div.	1885/86- 1918	None		Comprising the major part of Swansea MB
SWANSEA PB, EAST Div./SWANSEA EAST BC	1918-	1937-38, 1947-	BL.W.S.1 (to 1983); BL.W.S.4 (1984-95); BL.W.S.6 (from 1996)	See <i>also</i> Swansea D of Bs.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
SWANSEA PB, WEST Div./SWANSEA WEST BC	1918-	1937-38, 1947-	BL.W.S.2 (to 1983); BL.W.S.5 (1984-95); BL.W.S.7 (from 1996)	
SWANSEA DISTRICT				See Swansea D of Bs, Swansea District Div.
SWANSEA TOWN				See Swansea D of Bs, Swansea Town Div.
SWINDON BC	1949-95	1949-95	BL.W.82 (to 1983); BL.S.232 (from 1984)	See <i>also</i> Wiltshire PC, Swindon Div., North Swindon CC <i>and</i> South Swindon CC
TAIN Burgh				See Wick D of Bs
TAMWORTH PB/CC	Pre-1832-85, 1996-	1859-64, 1996-	SPR.Mic.P.615/BL.W.34 (to 1864); BL.T.25 (1996-2009); BL.T.45 (from 2010)	Two member seat until 1885; see <i>also</i> Warwickshire PC, Tamworth Div. <i>and</i> Lichfield and Tamworth CC
TATTON CC	1984-	1984-	BL.T.10 (to 1995); BL.T.26 (1996-2009); BL.T.46 (from 2010)	
TAUNTON PB/CC	Pre-1832-1918, 1949-2009	1885/86, 1949-2009	SPR.Mic.P.47/BL.S.47 (1885/86 only); BL.S.47 (1949-83); BL.T.11 (1984-95); BL.T.27 (from 1996)	Two member seat until 1885; see <i>also</i> Somersetshire PC, Taunton Div.
TAUNTON DEANE CC	2010-	2010-	BL.T.47	
TAVISTOCK PB/CC	Pre-1832-85, 1949-70	1949-70	BL.D.34	Two member seats to 1885; see <i>also</i> Devonshire PC, Western or Tavistock Div. <i>and</i> Devonshire PC, Tavistock Div.
TAYSIDE NORTH				See North Tayside CC
TEESSIDE MIDDLESBROUGH BC	1971-83	1971-83	BL.M.14	See <i>also</i> Middlesbrough PB/CC (and its divs.)

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
TEESSIDE REDCAR BC	1971-83	1971-83	BL.Y.10	<i>See also</i> Redcar BC
TEESSIDE STOCKTON BC	1971-83	1971-83	BL.S.100	<i>See also</i> Stockton on Tees PB/BC, Stockton North BC <i>and</i> Stockton South BC
TEESSIDE THORNABY BC	1971-83	1971-83	BL.Y.10/2	
TEIGNBRIDGE CC	1984-2009	1984-2009	BL.T.12 (to 1995); BL.T.28 (1996-2009)	<i>See also</i> Newton Abbot CC
TELFORD BC	1996-	1996-	BL.T.29 (to 2009); BL.T.48 (from 2010)	
TENBY Bor.				<i>See</i> Pembroke D of Bs; <i>see also</i> Pembroke and Haverfordwest D of Bs
TEST				<i>See</i> Southampton Test BC
TEWKESBURY PB/CC	Pre-1832-85, 1996-	1996-	BL.T.30 (1996-2009); BL.T.49 (from 2010)	Two member seat until 1867; <i>see also</i> Gloucestershire PC, Northern or Tewkesbury Div., Gloucestershire PC, Cirencester and Tewkesbury Div. <i>and</i> Cirencester and Tewkesbury CC
THANET EAST BC	1970-83	1970-83	BL.K.12	<i>See also</i> Kent PC, Isle of Thanet Div., Isle of Thanet CC, North Thanet CC <i>and</i> South Thanet CC
THANET WEST BC	1970-83	1970-83	BL.K.12/2	1971 bound with Thanet east at BL.K.12
THE WREKIN				<i>See</i> Wrekin
THETFORD PB	Pre-1832-1885	1863	SPR.Mic.P.18/ BL.N.22/3	Two member seat until 1867

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
THIRSK PB	Pre-1832-85	None		See <i>also</i> North Riding of Yorkshire PC, Thirsk and Malton Div.
THIRSK AND MALTON CC	1949-83, 2010-	1949-83, 2010-	BL.Y.13 (to 1983); BL.T.50 (from 2010)	See <i>also</i> Malton PB <i>and</i> North Riding of Yorkshire PC, Thirsk and Malton Div.
THORNABY				See Teesside Thornaby BC
THORNBURY				See Gloucestershire PC, Southern or Thornbury Div., Gloucestershire PC, Thornbury Div. <i>and</i> Stroud and Thornbury CC
THORNBURY AND YATE CC	2010-	2010-	BL.T.52	See <i>also</i> Northavon CC
THURROCK CC/BC	1949-	1949-	BL.E.27 (to 1983); BL.T.13 (1984-95); BL.T.32 (1996-2009); BL.T.53 (from 2010)	Became a bor. constituency in 1970; see <i>also</i> Essex PC, Thurrock Div. <i>and</i> South Basildon and East Thurrock CC
TIVERTON PB/CC	Pre-1832-85, 1949-95	1949-95	BL.D.35 (to 1983); BL.T.14 (from 1984)	Two member seat to 1885; 1949 & 1950 regs. msg; see <i>also</i> Devonshire PC, North Eastern or Tiverton Div. <i>and</i> Devonshire PC, Tiverton Div.
TIVERTON AND HONITON CC	1996-	1996-	BL.T.33 (to 2009); BL.T.54 from 2010)	See <i>also</i> Honiton PB/CC, Devonshire PC, Eastern or Honiton Div. <i>and</i> Devonshire PC, Honiton Div.
TONBRIDGE CC	1949-70	1949-70	BL.K.16	See <i>also</i> Kent PC, South Western or Tunbridge Div., Kent PC, Tonbridge Div., Royal Tunbridge Wells CC <i>and</i> Tunbridge Wells CC; <i>note</i> Tonbridge bor. was a PB in the 13th century but the status was not sustained.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
TONBRIDGE AND MALLING CC	1971-	1971-	BL.K.16/3 (to 1983); BL.T.15 (1984-95); BL.T.34 (1996-2009); BL.T. 55 (from 2010)	
TOOTING BC	1996-	1996-	BL.T.35 (to 2009); BL.T.56 (from 2010)	See also Wandsworth PB, Balham and Tooting Div. <i>and</i> Wandsworth Tooting BC
TORBAY BC	1971-	1971-	BL.D.36 (to 1983); BL.T.17 (1984-95); BL.T.36 (1996-2009); BL.T.57 (from 2010)	
TORFAEN CC	1984-	1984-	BL.W.T.1 (to 1995); BL.W.T.2 (from 1996)	
TORQUAY BC	1949-70	1949-70	BL.D.36	See also Devonshire PC, Torquay Div.
TORRIDGE AND WEST DEVON CC	1984-	1984-	BL.T.18 (to 1995); BL.T.37 (1996-2009); BL.T.58 (from 2010)	See also Devonshire PC, Weston or Tavistock Div. <i>and</i> West Devon CC
TORRINGTON CC	1949-70	1949-70	BL.D.39	Torrington was a PB in the 14th century but the status was not sustained.
TOTNES PB/CC	Pre-1832-67, 1949-83, 1996-	1949-83, 1996-	BL.D.37 (to 1983); BL.T.38 (1996-2009); BL.T.59 (from 2010)	Two member seat until 1867; bor. disfranchised for corrupt practices; 1950 reg. msg; see also Devonshire PC, Southern or Totnes Div. <i>and</i> Devonshire PC, Totnes Div.
TOTTENHAM BC	1949-70, 1984-	1949-70, 1984-	BL.T.3 (to 1970); BL.T.19 (1984-95); BL.T.39 (1996-2009); BL.T.60 (from 2010)	See also Middlesex PC, Tottenham Div., Haringey Tottenham BC <i>and</i> note under Middlesex PC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
TOTTENHAM PB, NORTH Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.579/BL .T.1 (to 1938); BL.T.1 (from 1947)	
TOTTENHAM PB, SOUTH Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.580/BL .T.2 (to 1938); BL.T.2 (from 1947)	
TOWER HAMLETS PB	1832-85	1839 (incomplete)	SPR.Mic.P.552/BL .S.94	Two member seat; reg. is for par. of St. George-in-the-East only
TOWER HAMLETS BETHNAL GREEN AND BOW BC	1971-83	1971-83	BL.B.45	See <i>also</i> Bethnal Green PB/BC, Bow and Poplar BC <i>and</i> Bethnal Green and Bow BC
TOWER HAMLETS PB, BOW AND BROMLEY Div.	1885-1918	1897-1915	SPR.Mic.P.488/BL .P.12	See <i>also</i> Poplar PB, Bow and Bromley Div. <i>and</i> Bow and Poplar BC
TOWER HAMLETS PB, LIMEHOUSE Div.	1885-1918	1897-1915	SPR.Mic.P.548/BL .S.90	See <i>also</i> Stepney PB, Limehouse Div.
TOWER HAMLETS PB, MILE END Div.	1885-1918	1897-1915	SPR.P.549/BL.S.9 1	See <i>also</i> Stepney PB, Mile End Div.
TOWER HAMLETS PB, POPLAR Div.	1885-1918	1897-1915	SPR.Mic.P.491/BL .P.14	See <i>also</i> Poplar PB (and divs.); Poplar BC, Bow and Poplar BC <i>and</i> Poplar and Canning Town BC
TOWER HAMLETS PB, ST GEORGE Div.	1885-1918	1897-1915	SPR.Mic.P.552/BL .S.94	See <i>also</i> Stepney PB, Whitechapel and St George's Div. <i>and</i> note Tower Hamlets PB
TOWER HAMLETS PB, STEPNEY Div.	1885-1918	1897-1915	SPR.Mic.P.551/BL .S.93	See <i>also</i> Stepney PB (and its divs.) <i>and</i> Stepney BC
TOWER HAMLETS STEPNEY AND POPLAR BC	1971-83	1971-83	BL.S.93	See <i>also</i> Poplar PB/BC (and its divs.), Stepney PB/BC (and its divs.), Bow and Poplar BC <i>and</i> Poplar and Canning Town BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
TOWER HAMLETS PB, WHITECHAPEL Div.	1885-1918	1897-1915	SPR.Mic.P.589/BL.S.92	See <i>also</i> Stepney PB, Whitechapel and St George's Div.
TOXTETH				See Liverpool Toxteth BC, Liverpool PB, East Toxteth Div. <i>and</i> Liverpool PB, West Toxteth Div.
TRADESTON				See Glasgow PB, Tradeston Div./Glasgow Tradeston BC
TRINITY COLLEGE, DUBLIN				See Dublin University <i>in</i> Appendix 4
TROON Burgh				See Ayr D of Bs
TRURO PB/CC	Pre-1832-85, 1949-95	1863, 1949-95	SPR.Mic.P.66/BL.C.46 (1863); BL.C.46 (to 1983); BL.T.20 (from 1984)	Two member seat until 1885; see <i>also</i> Cornwall PC, Truro Div.
TRURO AND ST AUSTELL CC	1996-2009	1996-2009	BL.T.40	See <i>also</i> Cornwall PC, Mid or St Austell Div.
TRURO AND FALMOUTH CC	2010-	2010-	BL.T.61	
TUNBRIDGE WELLS CC	1984-	1984-	BL.T.21 (to 1995); BL.T.41 (1996-2009); BL.T.62 (from 2010)	See <i>also</i> Kent PC, South Western or Tunbridge Div.; Kent PC, Tonbridge Div., Tonbridge CC <i>and</i> Royal Tunbridge Wells CC
TWEEDDALE, ETTRICK AND LAUDERDALE CC	1984-2005	1984-2005	BL.S.T.1 (to 1995); BL.S.T.2 (from 1996)	See <i>also</i> Dumfriesshire, Clydesdale and Tweeddale CC
TWICKENHAM PB/BC	1945-70, 1984-	1947-70, 1984-	BL.T.4 (to 1970); BL.T.22 (1984-95); BL.T. 42 (1996-2009); BL.T.63 (from 2010)	See <i>also</i> Middlesex PC, Twickenham Div. <i>and</i> Richmond upon Thames Twickenham BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
TYNE BRIDGE BC	1984-2009	1984-2009	BL.T.23 (to 1995); BL.T.43 (from 1996)	
TYNEMOUTH PB/BC	1832-	1860-63, 1885/6, 1937-38, 1947-	SPR.Mic.P.39/BL. T.8 (to 1886); BL.T.8 (1937-38); 1947-83); BL.T.24 (1984-95); BL.T.44 (1996- 2009); BL.T.64 (from 2010)	1937-38 too fragile to film.
TYNESIDE				See Northumberland PC, Tyneside Div. <i>and</i> North Tyneside BC
CO. TYRONE PC.				See Fermanagh and South Tyrone CC, Fermanagh and Tyrone PC, <i>and</i> West Tyrone CC; <i>See also</i> Tyrone PC, East, Mid, North <i>and</i> South Divs. (Appendix 2)
ULSTER, MID-				See Mid-Ulster
UNIVERSITY OF WALES				See Appendix 4
UPMINSTER BC	1984-2009	1984-2009	BL.U.2 (to 1995); BL.U.4 (from 1996)	<i>See also</i> Havering Upminster BC, <i>and</i> Hornchurch <i>and</i> Upminster BC
UPPER BANN CC	1984-	1984-	BL.I.U.1 (to 1995); BL.I.U.2 (from 1996)	
UPPER NITHSDALE				See Galloway <i>and</i> Upper Nithsdale CC
UPTON				See West Ham PB, Upton Div.
URMSTON				See Stretford <i>and</i> Urmston BC
USK Bor.				See Monmouth D of Bs

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
UXBRIDGE CC	1949-70, 1984-2009	1949-70, 1984-2009	BL.M.24 (to 1970); BL.U.3 (1984-95); BL.U.5 (from 1996)	See <i>also</i> Middlesex PC, Uxbridge Div. <i>and</i> Hillingdon Uxbridge BC
UXBRIDGE AND SOUTH RUISLIP BC	2010-	2010-	BL.U.6	See <i>also</i> Ruislip- Northwood BC
VALE OF CLWYD CC	1996-	1996-	BL.W.V.2	
VALE OF GLAMORGAN CC	1984-	1984-	BL.W.V.1 (to 1995); BL.W.V.3 (from 1996)	
VALE OF YORK CC	1996-2009	1996-2009	BL.V.2	See <i>also</i> City of York PB/BC <i>and</i> York PB/BC
VAUXHALL BC	1984-	1984-	BL.V.1 (to 1995); BL.V.3 (1996- 2009); BL.V.4 (from 2010)	See <i>also</i> Lambeth Vauxhall BC
WAKEFIELD PB/BC/CC	1832-	1847-63, 1937-38, 1947-	SPR.Mic.P.603/BL .W.1 (1847-63; 1937-38); BL.W.1 (1947-83); BL.W.120 (1984- 95); BL.W.175 (1996-2009); BL.W.227 (from 2010)	Became a CC in 1995
WALES, UNIVERSITY OF				See Appendix 4
WALLASEY PB/BC	1918-	1937-38, 1947-	SPR.Mic.P.604/BL .W.4 (1937-38); BL.W.4 (1947- 83); BL.W.121 (1984-95); BL.W.176 (1996- 2009); BL.W.228 (from 2010)	
WALLINGFORD PB	Pre-1832- 1885	1854-72, 1874-77, 1879-85	SPR.Mic.P.203/BL .B.37	Two member seat before 1832
WALLINGTON				See Carshalton and Wallington BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WALLSEND PB/BC	1918-95	1937-38, 1947-95	SPR.Mic.P.605/BL.W.8 (1937-38); BL.W.8 (1947-83); BL.W.122 (from 1984)	See <i>also</i> Newcastle-upon-Tyne East and Wallsend BC
WALSALL PB/BC	1832-1954	1864-1915, 1937-38, 1947-54	SPR.Mic.P.24/BL.W.12 (to 1915); SPR.Mic.P.606/BL.W.12 (1937-38); BL.W.12 (1947-54)	
WALSALL NORTH BC	1955-	1955-	BL.W.14 (to 1983); BL.W.123 (1984-95); BL.W.177 (1996-2009); BL.W.229 (from 2010)	
WALSALL SOUTH BC	1955-	1955-	BL.W.13 (to 1983); BL.W.124 (1984-95); BL.W.178 (1996-2009); BL.W.230 (from 2010)	
WALTHAM FOREST CHINGFORD BC	1971-83	1971-83	BL.W.19/2	See <i>also</i> Chingford BC
WALTHAM FOREST LEYTON BC	1971-83	1971-83	BL.W.19	See <i>also</i> Leyton PB/BC (and its divs.) <i>and</i> Leyton and Wanstead BC
WALTHAM FOREST WALTHAMSTOW BC	1971-83	1971-83	BL.W.19/3	See <i>also</i> Essex PC, South Western or Walthamstow Div.
WALTHAMSTOW BC	1984-	1984-	BL.W.125 (to 1995); BL.W.179 (1996-2009); BL.W.231 (from 2010)	
WALTHAMSTOW PB, EAST Div./WALTHAMSTOW EAST BC	1918-70	1937-38, 1947-70	SPR.Mic.P.599/BL.W.16 (1937-38); BL.W.16 (1947-70)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WALTHAMSTOW PB, WEST Div./ WALTHAMSTOW WEST BC	1918-70	1937-38, 1947-70	SPR.Mic.P.600/BL .W.17 (1937-38); BL.W.17 (1947- 70)	
WALTON (Liverpool)				See Liverpool PB, Walton Div./Liverpool Walton BC
WALTON (Surrey)				See Chertsey and Walton CC <i>and</i> Esher and Walton BC
WALWORTH				See Newington PB, Walworth Div.
WANDSWORTH PB	1885-1918	None		
WANDSWORTH PB, BALHAM AND TOOTING Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.601/BL .W.21 (1937-38); BL.W.38 (1947- 48)	See <i>also</i> Wandsworth Tooting BC <i>and</i> Tooting BC
WANDSWORTH BATTERSEA NORTH BC	1971-83	1971-83	BL.B.21	See <i>also</i> Battersea PB, North Div./Battersea North BC
WANDSWORTH BATTERSEA SOUTH BC	1971-83	1971-83	BL.B.22	See <i>also</i> Battersea PB, South Div./Battersea South BC
WANDSWORTH PB, CENTRAL Div.	1918-70	1937-38, 1947-70	SPR.Mic.P.602/BL .W.22 (1937-38); BL.W.22 (1947- 70)	
WANDSWORTH PB, CLAPHAM Div./ WANDSWORTH CLAPHAM BC	1918-70	1937-38, 1947-70	SPR.Mic.P.596/BL .W.23 (1937-38); BL.W.23 (1947- 70)	See <i>also</i> Battersea <i>and</i> Clapham BC, Clapham Div.
WANDSWORTH PB, PUTNEY Div./ WANDSWORTH PUTNEY BC	1918-83	1937-38, 1947-83	SPR.Mic.P.597/BL .W.24 (1937-38); BL.W.24 (1947- 83)	See <i>also</i> Putney BC. 1947 register missing
WANDSWORTH PB, STREATHAM Div./ WANDSWORTH STREATHAM BC	1918-70	1937-38, 1947-70	SPR.Mic.P.598/BL .W.25 (1937-38); BL.W.25 (1947- 70)	See <i>also</i> Lambeth Streatham BC <i>and</i> Streatham BC
WANDSWORTH TOOTING BC	1971-95	1971-95	BL.W.22 (to 1983); BL.T.16 (from 1984)	See <i>also</i> Wandsworth PB, Balham <i>and</i> Tooting Div. <i>and</i> Tooting BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WANSBECK CC	1984-	1984-	BL.W.126 (to 1995); BL.W.180 (1996-2009); BL.W.232 (from 2010)	See <i>also</i> Northumberland PC, Wansbeck Dir.
WANSDYKE CC	1984-2009	1984-2009	BL.W.127 (to 1995); BL.W.181 (from 1996)	See <i>also</i> North East Somerset CC
WANSTEAD AND WOODFORD BC	1961-70, 1984-95	1961-70, 1984-95	BL.W.97/2 (to 1970); BL.W.128 (from 1984)	Renaming of Woodford BC; see <i>also</i> Redbridge, Wanstead and Woodford BC, Chingford and Woodford Green BC, and Leyton and Wanstead BC
WANTAGE CC	1984-	1984-	BL.W.129 (to 1995); BL.W.182 (1996-2009); BL.W.233 (from 2010)	
WAREHAM PB	Pre-1832-85	1842-45, 1848-51, 1853-58, 1860-63	SPR.Mic.P.291/BL.D.45/2	Two member seat before 1832
WARLEY BC	1996-	1996-	BL.W.183 (to 2009); BL.W.234 (from 2010)	
WARLEY EAST BC	1971-95	1971-95	BL.W.116 (to 1983); BL.W.130 (from 1984)	
WARLEY WEST BC	1971-95	1971-95	BL.O.3 (to 1983); BL.W.131 (from 1984)	
WARRINGTON PB/CC	1832-1983	1858-66, 1868/69-72, 1875-76, 1879-80, 1885/86, 1937-38, 1947-83	SPR.Mic.P.620/BL.W.37 (1858-66, 1868/69-72, 1875-76, 1879-80, 1885/86, 1937-38); BL.W.37 (1947-83)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WARRINGTON NORTH BC	1984-	1984-	BL.W.132 (to 1995); BL.W.184 (1996-2009); BL.W.235 (from 2010)	
WARRINGTON SOUTH BC	1984-	1984-	BL.W.133 (to 1995); BL.W.185 (1996-2009); BL.W.236 (from 2010)	
WARWICK PB	Pre-1832-85	None		Two member seat; see <i>also</i> Warwickshire BC, Warwick and Leamington Div.
WARWICK AND LEAMINGTON PB/CC	1885-1918, 1949-	1949-	BL.W.33 (to 1983); BL.W.134 (1984-95); BL.W.186 (1996-2009); BL.W.237 (from 2010)	See <i>also</i> Warwickshire PC, Warwick and Leamington Div.
WARWICKSHIRE PC, Absent Voters' List	1921	1921	SPR.Mic.P.632/BL.W.28/6	
WARWICKSHIRE PC, NORTH EASTERN OR NUNEATON Div.	1885-1918	1885/86-1915	SPR.Mic.P.613/BL.W.29	See <i>also</i> Warwickshire PC, Nuneaton Div. <i>and</i> Nuneaton CC/BC
WARWICKSHIRE PC, NORTHERN Div.	1832-85	1858-85`	SPR.Mic.P.608/BL.W.28/2	Two member seat; see <i>also</i> North Warwickshire CC
WARWICKSHIRE PC, NORTHERN OR TAMWORTH Div.	1885-1918	1885/86-1915	SPR.Mic.P.617/BL.W.34	See <i>also</i> Tamworth PB/CC <i>and</i> Warwickshire PC, Tamworth Div.
WARWICKSHIRE PC, NUNEATON Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.612/BL.W.29 (1918-31; 1937-38); BL.W.29 (1947-48)	See <i>also</i> Warwickshire PC, North Eastern or Nuneaton Div. <i>and</i> Nuneaton CC/BC
WARWICKSHIRE PC, RUGBY Div.	1918-48	1918-31, 1937-38, 1947-48	SPR.Mic.P.616/BL.W.30 (1918-31, 1937-38); BL.W.30 (1947-48)	See <i>also</i> Warwickshire PC, South Eastern or Rugby Div., Rugby CC <i>and</i> Rugby and Kenilworth CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WARWICKSHIRE PC, SOLIHULL Div.	1945-48	1947-48	BL.W.31	See Solihull CC/BC
WARWICKSHIRE PC, SOUTH EASTERN OR RUGBY Div.	1985-1918	1885/86-1915	BL.W.30	See also Warwickshire PC, Rugby Div., Rugby CC and Rugby and Kenilworth CC
WARWICKSHIRE PC, SOUTH WESTERN OR STRATFORD-ON-AVON Div.	1885-1918	1885/86-1915	SPR.Mic.P.619/BL.W.35	See also Stratford CC and Stratford-on-Avon CC
WARWICKSHIRE PC, SOUTHERN Div.	1832-85	1858-85	SPR.Mic.P.609/BL.W.28/3	Two member seat
WARWICKSHIRE PC, SUTTON COLDFIELD Div.	1945-48	1947-48	BL.W.32	See also Sutton Coldfield CC/BC
WARWICKSHIRE PC, TAMWORTH Div.	1918-45	1918-Spr. 1923, 1924-31, 1937-38	SPR.Mic.P.618/BL.W.34	AVL for 1920 at SPR.Mic.P.631/BL.W.34/2 ; see also Tamworth PB/CC and Lichfield and Tamworth CC
WARWICKSHIRE PC, WARWICK AND LEAMINGTON Div.	1918-48	1918-Spr. 1923, 1924-31, 1937-38, 1947-48	SPR.Mic.P.614/BL.W.33 (1918-Spr.1923, 1924-31, 1937-38); BL.W.33 (1947-48)	See also Warwick PB/BC and Warwick and Leamington PB/CC
WASHINGTON				See Houghton and Washington BC, Houghton and Washington East BC and Gateshead East and Washington West BC
WASHINGTON AND SUNDERLAND WEST BC	2010-	2010-	BL.W.238	See also Houghton and Washington East BC and Gateshead East and Washington West BC
WATERLOO (Hampshire)				See Havant and Waterloo BC
WATERLOO (Lancashire)				See Lancashire PC, Waterloo Div.
WATERSIDE				See Romsey and Waterside CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WATFORD BC	1949-	1949-	BL.H.59 (to 1983); BL.W.135 (1984-1995); BL.W.187 (1996-2009); BL.W.239 (from 2010)	See <i>also</i> Hertfordshire PC, Western or Watford Div. <i>and</i> Hertfordshire PC, Watford Div.
WAVENEY CC	1984-	1984-	BL.W.136 (to 1995); BL.W.188 (1996-2009); BL.W.240 (from 2010)	
WAVERTREE				See Liverpool PB, Wavertree Div./Liverpool Wavertree BC
THE WEALD				See Maidstone and the Weald CC
WEALDEN CC	1984-	1984-	BL.W.137 (to 1995); BL.W.189 (1996-2009); BL.W.241 (from 2010)	
WEAVER VALE CC	1996-	1996-	BL.W.190 (to 2009); BL.W.242 (from 2010)	
WEDNESBURY PB/BC	1868-1970	1887-1904, 1906-08, 1910-13, 1915, 1937-38, 1947-70	SPR.Mic.P.24/BL.W.41 (to 1915); SPR.Mic.P.628/BL.W.41 (1937-38); BL.W.41 (1947-70)	
WELLINGBOROUGH CC	1949-	1949-	BL.N.30 (to 1983); BL.W.138 (1984-95); BL.W.191 (1996-2009); BL.W.243 (from 2010)	See <i>also</i> Northamptonshire and Soke of Peterborough PC, Wellingborough Div.
WELLINGTON (Shropshire)				See Shropshire PC, Mid or Wellington Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WELLINGTON (Somerset)				See Somersetshire PC, Western or Wellington Div.
WELLS PB/CC	Pre-1832-67, 1949-	1949-	BL.S.48 (to 1983); BL.W.139 (1984-95); BL.W.192 (1996-2009); BL.W.244 (from 2010)	Two member seat to 1867; see <i>also</i> Somersetshire PC, Wells Div.
WELSHPOOL Bor.				See Montgomery D of Bs
WELWYN AND HATFIELD CC	1971-83	1971-83	BL.H.53	
WELWYN HATFIELD CC	1984-	1984-	BL.W.140 (to 1995); BL.W.193 (1996-2009); BL.W. 245 (from 2010)	
WEMBLEY PB, NORTH Div./ WEMBLEY NORTH BC	1945-70	1947-70	BL.W.45	
WEMBLEY PB, SOUTH Div./ WEMBLEY SOUTH BC	1945-70	1947-70	BL.W.46	
WENLOCK PB	Pre-1832-85	None		<i>Called</i> Much Wenlock PB before 1832; two member seat
WENTWORTH CC	1984-2009	1984-2009	BL.W.141 (to 1995); BL.W.194 (from 1996)	See <i>also</i> West Riding of Yorkshire PC, Wentworth Div.
WENTWORTH AND DEARNE CC	2010-	2010-	BL.W.246	
WEST ABERDEENSHIRE CC	1949-83	1949-83	BL.S.A.7/2	See <i>also</i> Aberdeenshire PC, Western Div.
WEST ABERDEENSHIRE AND KINCARDINE CC	1996-	1996-	BL.S.W.6 (1996-2005); BL.S.W.9 (from 2006)	See <i>also</i> Kincardine and Deeside CC
WEST BARNLEY				See Barnsley West and Penistone CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST BELFAST				See Belfast PB, West Divs./Belfast West BC
WEST BERMONDSEY				See Bermondsey PB, West Bermondsey Div.
WEST BIRKENHEAD				See Birkenhead PB, West Div.
WEST BIRMINGHAM				See Birmingham PB, West Div. <i>and</i> Birmingham PB, West Birmingham Div.
WEST BLACKBURN				See Blackburn West BC
WEST BOLTON				See Bolton West BC
WEST BOURNEMOUTH				See Bournemouth West BC
WEST BRADFORD				See Bradford PB, West Div./Bradford West BC
WEST BRISTOL				See Bristol PB, West Div./Bristol West BC
WEST BROMWICH PB/BC	1885-1970	1885/86, 1937-38, 1947-70	SPR.Mic.P.24/BL.W.50 (1885/86 only); SPR.Mic.P.629/BL.W.50 (1937-38); BL.W.50 (1947-70)	
WEST BROMWICH EAST BC	1971-	1971-	BL.W.50/2 (to 1983); BL.W.142 (1984-95); BL.W.195 (1996-2009); BL.W.247 (from 2010)	
WEST BROMWICH WEST BC	1971-	1971-	BL.W.50 (to 1983); BL.W.143 (1984-95); BL.W.196 (1996-2009); BL.W.248 (from 2010)	
WEST CARDIFF				See Cardiff West BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST CARMARTHEN				See Carmarthen, West and South Pembrokeshire CC
WEST CHELMSFORD CC	1996-2009	1996-2009	BL.W.198	See <i>also</i> Essex PC, Mid or Chelmsford Div., Essex PC, Chelmsford Div. <i>and</i> Chelmsford CC/BC
WEST CLWYD				See Clwyd West CC
WEST COVENTRY				See Coventry PB, West Div.
WEST CROYDON				See Croydon West PC
WEST DERBY (Liverpool)				See Liverpool PB, West Derby Div./Liverpool West Derby BC
WEST DERBYSHIRE CC	1949-2009	1949-2009	BL.D.27 (to 1983); BL.W.145 (1984-95); BL.W.199 (from 1996)	See <i>also</i> Derbyshire Dales CC <i>and</i> Mid Derbyshire CC
WEST DEVON CC	1971-83	1971-83	BL.D.39	See <i>also</i> Devonshire PC, Western or Tavistock Div. <i>and</i> Torridge and West Devon CC
WEST DORSET CC	1949-	1949-	BL.D.48 (to 1983); BL.W.146 (1984-95); BL.W.200 (1996-2009); BL.W.249 (from 2010)	
WEST DUNBARTONSHIRE CC	1949-83, 2006-	1949-83, 2006-	BL.S.D.6 (to 1983); BL.S.W.10 (from 2006)	
WEST DUNDEE				See Dundee West BC
WEST DUNFERMLINE				See Dunfermline West CC
WEST EALING				See Ealing PB, West Div.
WEST EDINBURGH				See Edinburgh PB, West Div/ Edinburgh West BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST ENFIELD				See Enfield West BC
WEST FALKIRK				See Falkirk West CC
WEST FIFE CC	1949-1983	1949-1983	BL.S.F.2	That part of the constituency in the extended burgh of Kirkcaldy for 1949 at BL.S.F.3/2; <i>See also</i> Fife PC, Western Div., and Dunfermline and West Fife CC
WEST FLINT CC	1949-83	1949-83	BL.W.F.3	
WEST FULHAM				See Fulham PB, West Div./Fulham West BC
WEST GATESHEAD				See Gateshead West BC
WEST GLOUCESTERSHIRE CC	1949-95	1949-95	BL.G.12 (to 1983); BL.W.147 (from 1984)	
WEST HAM BC	1996-	1996-	BL.W.201 (to 2009); BL.W.250 (from 2010)	
WEST HAM PB, NORTH Div./ WEST HAM NORTH BC	1885-1918, 1949-70	1949-70	BL.W.58	
WEST HAM PB, PLAISTOW Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.626/BL .W.54 (1937-38); BL.W.54 (1947-48)	
WEST HAM PB, SILVERTOWN Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.624/BL .W.55 (1937-38); BL.W.55 (1947-48)	
WEST HAM PB, SOUTH Div./ WEST HAM SOUTH BC	1885-1918, 1949-70	1949-70	BL.W.59	
WEST HAM PB, STRATFORD Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.625/BL .W.56 (1937-38); BL.W.56 (1947-48)	
WEST HAM PB, UPTON Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.623/BL .W.57 (1937-38); BL.W.57 (1947-48)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST HAMILTON				See Rutherglen and Hamilton West BC
WEST HARROW				See Harrow PB, West Div./Harrow West BC
WEST HERTFORDSHIRE CC	1984-95	1984-95	BL.W.148	
WEST HUDDERSFIELD				See Huddersfield West BC
WEST HULL				See Kingston-upon-Hull PB, West Div./ Kingston-upon-Hull West BC <i>and</i> Kingston-upon-Hull West and Hessle BC
WEST ISLINGTON				See Islington PB, West Div.
WEST KENT PC, MID KENT Div.	1868-85	1868/69-85	SPR.Mic.P.4/ BL.K.18	Two member seat; see <i>also</i> Kent PC, Mid or Medway Div., Mid Kent CC <i>and</i> Faversham and Mid Kent CC
WEST KENT PC, WEST KENT Div.	1868-85	1868/69-85	SPR.Mic.P.4/ BL.K.18/3	Two member seat; see <i>also</i> Kent PC, Western Div. <i>and</i> Kent PC, Western or Sevenoaks Div.
WEST KINGSTON-UPON-HULL				See Kingston-upon-Hull PB, West Div./Kingston-upon-Hull West BC <i>and</i> Kingston-upon-Hull West and Hessle BC
WEST LANCASHIRE CC	1984-	1984-	BL.W.149 (to 1995); BL.W.202 (1996-2009); BL.W.251 (from 2010)	
WEST LEEDS				See Leeds PB, West Div./ Leeds West BC
WEST LEICESTER				See Leicester PB, West Div./Leicester West BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST LEWISHAM				See Lewisham PB, West Div./Lewisham West BC, <i>and</i> Lewisham West and Penge BC
WEST LEYTON				See Leyton PB, West Div.
WEST LINDSEY				See Lincolnshire PC, West Lindsey or Gainsborough Div.
WEST LOTHIAN CC	1949-83	1949-83	BL.S.W.1	See <i>also</i> Linlithgowshire PC
WEST MARYLEBONE				See Marylebone PB, West Div.
WEST MIDDLESBROUGH				See Middlesbrough PB, West Div./ Middlesbrough West BC
WEST MONKLANDS				See Monklands West BC
WEST NEW FOREST				See New Forest West CC
WEST NEWCASTLE-UPON-TYNE				See Newcastle-upon-Tyne PB, West Div./ Newcastle-upon-Tyne West BC
WEST NEWINGTON				See Newington PB, West Div.
WEST NEWPORT				See Newport West CC
WEST NORFOLK				See Norfolk PC, West Norfolk Div.
WEST NORWOOD				See Lambeth PB, Norwood Div./Lambeth Norwood BC, Norwood BC <i>and</i> Dulwich and West Norwood BC
WEST NOTTINGHAM				See Nottingham PB, West Div./Nottingham West BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST OLDHAM				See Oldham West BC
WEST OXFORD				See Oxford West and Abingdon CC
WEST PERTSHIRE				See Kinross and West Perthshire CC
WEST PORTSMOUTH				See Portsmouth West BC
WEST READING				See Reading West CC
WEST RENFREWSHIRE CC	1949-83. 1996-2005	1949-83, 1996-2005	BL.S.R.2 (to 1983); BL.S.W.7 (from 1996)	See <i>also</i> Renfrew West and Inverclyde CC <i>and</i> Inverclyde CC
WEST RHONDDA				See Rhondda PB, West Div./Rhondda West BC
WEST RIDING OF YORKSHIRE PC				See <i>also</i> West Riding of Yorkshire, Eastern Part PC, West Riding of Yorkshire, Northern Part PC, West Riding of Yorkshire, Southern Part PC (and their divs.) <i>and</i> Yorkshire PC, West Riding Div.
WEST RIDING OF YORKSHIRE PC, BARKSTON ASH Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.676/BL .Y.17 (1937-38); BL.Y.17 (1947-48)	See <i>also</i> West Riding of Yorkshire, Eastern Part PC, Barkston Ash Div. <i>and</i> Barkston Ash CC
WEST RIDING OF YORKSHIRE PC, COLNE VALLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.679/BL .Y.18 (1937-38); BL.Y.18 (1947-48)	See <i>also</i> West Riding of Yorkshire, Southern Part PC, Colne Valley Div. <i>and</i> Colne Valley CC
WEST RIDING OF YORKSHIRE PC, DON VALLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.681/BL .Y.20 (1937-38); BL.Y.20 (1947-48)	See <i>also</i> Don Valley CC
WEST RIDING OF YORKSHIRE PC, DONCASTER Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.680/BL .Y.19 (1937-38); BL.Y.19 (1947-48)	See <i>also</i> West Riding of Yorkshire, Southern Part PC, Doncaster Div. <i>and</i> Doncaster BC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST RIDING OF YORKSHIRE PC, EASTERN Div.	1868-85	1868/69-85	SPR.Mic.P.714/BL .Y.39/3	Two member seat; originally to be called Mid Div.
WEST RIDING OF YORKSHIRE PC, ELLAND Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.682/BL .Y.21 (1937-38); BL.Y.21 (1947-48)	See <i>also</i> West Riding of Yorkshire, Northern Part PC, Elland Div.
WEST RIDING OF YORKSHIRE PC, HEMSWORTH Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.683/BL .Y.22 (1937-38); BL.Y.22 (1947-48)	See <i>also</i> Hemsworth CC
WEST RIDING OF YORKSHIRE PC, KEIGHLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.685/BL .Y.23 (1937-38); BL.Y.23 (1947-48)	See <i>also</i> West Riding of Yorkshire, Northern Part PC, Keighley Div. <i>and</i> Keighley CC
WEST RIDING OF YORKSHIRE PC, MID DIV.				The originally intended name for the Eastern Div.
WEST RIDING OF YORKSHIRE PC, NORMANTON Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.688/BL .Y.24 (1937-38); bl.y.24 (1947-48)	See <i>also</i> West Riding of Yorkshire, Southern Part PC, Normanton Div. <i>and</i> Normanton CC
WEST RIDING OF YORKSHIRE PC, NORTHERN Div.	1862-85	1862-85	SPR.Mic.P.674/BL .Y.16 (to 1864); SPR.Mic.P.704/BL .Y.39 (from 1865)	Two member seat; regs. for 1862-64 bd with Southern Div.
WEST RIDING OF YORKSHIRE PC, PENISTONE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.689/BL .Y.25 (1937-38); BL.Y.25 (1947-48)	See <i>also</i> Penistone CC <i>and</i> Barnsley West and Peniston CC
WEST RIDING OF YORKSHIRE PC, PONTEFRACT Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.690/BL .Y.26 (1937-38); BL.Y.26 (1947-48)	See <i>also</i> Pontefract PB/BC <i>and</i> Pontefract and Castleford BC
WEST RIDING OF YORKSHIRE PC, PUDSEY AND OTLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.692/BL .Y.27 (1937-38); BL.Y.27 (1947-48)	See <i>also</i> West Riding of Yorkshire, Eastern Part PC, Pudsey Div., West Riding of Yorkshire, Eastern Part PC, Otley Div. <i>and</i> Pudsey BC
WEST RIDING OF YORKSHIRE PC, RIPON Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.695/BL .Y.28 (1937-38); BL.Y.28 (1947-48)	See <i>also</i> Ripon PB/CC, West Riding of Yorkshire, Eastern Part, Ripon Div. <i>and</i> Skipton and Ripon CC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST RIDING OF YORKSHIRE PC, ROTHER VALLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.696/BL .Y.29 (1937-38); BL.Y.29 (1947-48)	See also Rother Valley CC
WEST RIDING OF YORKSHIRE PC, ROTHWELL Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.697/BL .Y.30 (1937-38); BL.Y.30 (1947-48)	See also Morley and Rothwell BC
WEST RIDING OF YORKSHIRE PC, SHIPLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.699/BL .Y.31 (1937-38); BL.Y.31 (1947-48)	See also West Riding of Yorkshire, Northern Part PC, Shipley Div. and Shipley CC
WEST RIDING OF YORKSHIRE PC, SKIPTON Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.701/BL .Y.32 (1937-38); BL.Y.32 (1947-48)	See also West Riding of Yorkshire, Northern Part, Skipton Div., Skipton CC and Skipton and Ripon CC
WEST RIDING OF YORKSHIRE PC, SOUTHERN Div.	1862-85	1862-85	SPR.Mic.P.674/BL .Y.16 (to 1864); SPR.Mic.P.705/BL .Y.39/2 (from 1865)	Two member seat; regs. for 1862-64 bd with Northern Div.
WEST RIDING OF YORKSHIRE PC, SOWERBY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.718/BL .Y.33 (1937-38); BL.Y.33 (1947-48)	See also West Riding of Yorkshire, Northern Part PC, Sowerby Div. and Sowerby CC
WEST RIDING OF YORKSHIRE PC, SPEN VALLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.716/BL .Y.34 (1937-38); BL.Y.34 (1947-48)	See also West Riding of Yorkshire, Eastern Part PC, Spen Valley Div. and Batley and Spennings CC
WEST RIDING OF YORKSHIRE PC, WENTWORTH Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.702/BL .Y.35 (1937-38); BL.Y.35 (1947-48)	See also Wentworth CC
WEST RIDING OF YORKSHIRE, EASTERN PART PC, BARKSTON ASH Div.	1885-1918	1885/86-1915	SPR.Mic.P.675/BL .Y.17	See also West Riding of Yorkshire PC, Barkston Ash Div. and Barkston Ash CC
WEST RIDING OF YORKSHIRE, EASTERN PART PC, OSGOLDCROSS Div.	1885-1918	1885/86-1915	SPR.Mic.P.707/BL .Y.41	
WEST RIDING OF YORKSHIRE, EASTERN PART PC, OTLEY Div.	1885-1918	1885/86-1915	SPR.Mic.P.706/BL .Y.40	See also West Riding of Yorkshire PC, Pudsey and Otley Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST RIDING OF YORKSHIRE, EASTERN PART PC, PUDSEY Div.	1885-1918	1885/86-1915	SPR.Mic.P.691/BL .Y.27	See also West Riding of Yorkshire PC, Pudsey and Otley Div. and Pudsey BC
WEST RIDING OF YORKSHIRE, EASTERN PART PC, RIPON Div.	1885-1918	1885/86-1915	SPR.Mic.P.694/BL .Y.28	See also West Riding of Yorkshire PC, Ripon Div., Ripon PB/BC and Skipton and Ripon CC
WEST RIDING OF YORKSHIRE, EASTERN PART PC, SPEN VALLEY Div.	1885-1918	1885/86-1915	SPR.Mic.P.715/BL .Y.34	See also West Riding of Yorkshire PC, Spen Valley Div. and Batley and Spen BC
WEST RIDING OF YORKSHIRE, NORTHERN PART PC, ELLAND Div.	1885-1918	1885/86-1915	SPR.Mic.P.678/BL .Y.21	See also West Riding of Yorkshire PC, Elland Div.
WEST RIDING OF YORKSHIRE, NORTHERN PART PC, KEIGHLEY Div.	1885-1918	1885/86-1915	SPR.Mic.P.6B4/BL .Y.23	See also West Riding of Yorkshire PC, Keighley Div. and Keighley CC
WEST RIDING OF YORKSHIRE, NORTHERN PART PC, SHIPLEY Div.	1885-1918	1885/86-1915	SPR.Mic.P.698/BL .Y.31	See also West Riding of Yorkshire PC, Shipley Div. and Shipley CC
WEST RIDING OF YORKSHIRE, NORTHERN PART PC, SKIPTON Div.	SPR.Mic.P.719/1885-1918	1885/86-1915	SPR.Mic.P.700/BL .Y.32	See also West Riding of Yorkshire PC, Skipton Div., Skipton CC and Skipton and Ripon CC
WEST RIDING OF YORKSHIRE, NORTHERN PART PC, SOWERBY Div.	1885-1918	1885/86-1915	SPR.Mic.P.717/BL .Y.33	See also West Riding of Yorkshire PC, Sowerby Div. and Sowerby CC
WEST RIDING OF YORKSHIRE, SOUTHERN PART PC, BARNSELY Div.	1885-1918	1885/86-1915	SPR.Mic.P.183/BL .B.5	See also Barnsley PB/BC
WEST RIDING OF YORKSHIRE, SOUTHERN PART PC, COLNE VALLEY Div.	1885-1918	1885/86-1915	SPR.Mic.P.677/BL .Y.18	See also West Riding of Yorkshire PC, Colne Valley Div. and Colne Valley CC
WEST RIDING OF YORKSHIRE, SOUTHERN PART PC, DONCASTER Div.	1885-1918	1885/86-1915	SPR.Mic.P.719/BL .Y.19	See also West Riding of Yorkshire PC, Doncaster Div. and Doncaster BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST RIDING OF YORKSHIRE, SOUTHERN PART BC, HALLAMSHIRE Div.	1885-1918	1885/86-1915	SPR.Mic.P.709/BL.Y.43	See also Sheffield PB, Hallam Div./Sheffield Hallam BC
WEST RIDING OF YORKSHIRE, SOUTHERN PART PC, HOLMFIRTH Div.	1885-1918	1885/86-1915	SPR.Mic.P.708/BL.Y.42	
WEST RIDING OF YORKSHIRE, SOUTHERN PART PC, MORLEY Div.	1885-1918	1885/6-1915	SPR.Mic.P.187/BL.B.17	See also Batley and Morley PB/BC, Morley and Leeds South BC and Morley and Rothwell BC
WEST RIDING OF YORKSHIRE, SOUTHERN PART PC, NORMANTON Div.	1885-1918	1885/86-1915	SPR.Mic.P.687/BL.Y.24	See also West Riding of Yorkshire PC, Normanton Div. and Normanton CC
WEST RIDING OF YORKSHIRE, SOUTHERN PART PC, ROTHERHAM Div.	1885-1918	1885/86-1915	SPR.Mic.P.503/BL.R.24	See also Rotherham PB/CC
WEST ST PANCRAS				See St Pancras PB, West Div.
WEST SALFORD				See Salford PB, West Div./Salford West BC
WEST SOMERSET				See Somersetshire PC, West Somerset Div. and Bridgwater and West Somerset CC
WEST SOUTHEND				See Southend West BC
WEST SOUTHWARK				See Southwark PB, West Div.
WEST STAFFORDSHIRE				See Staffordshire PC, West Staffordshire Div.
WEST STIRLINGSHIRE CC	1949-83	1949-83	BL.S.S.4	
WEST SUFFOLK CC	1996-	1996-	BL.W.205 (to 2009); BL.W.252 (from 2010)	

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST SUFFOLK PC, BURY ST EDMUNDS Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.559/BL .S.120 (to 1938); BL.S.120 (from 1947)	See <i>also</i> Bury St Edmunds PB/CC
WEST SUFFOLK PC, SUDBURY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.560/BL .S.121 (to 1938); BL.S.121 (from 1947)	See <i>also</i> Sudbury PB, Suffolk PC, Southern or Sudbury Div., <i>and</i> Sudbury and Woodbridge CC
WEST SUNDERLAND				See Washington and Sunderland West BC
WEST SUSSEX PC, CHICHESTER Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.584/BL .S.151 (to 1938); BL.S.151 (from 1947)	See <i>also</i> Sussex PC, South Western or Chichester Div. <i>and</i> Chichester CC
WEST SUSSEX PC, HORSHAM Div.	1945-48	1947-48	BL.S.152	See <i>also</i> Sussex PC, North Western or Horsham Div., Horsham PB/CC <i>and</i> Horsham and Crawley CC; <i>note</i> this was the originally recommended name for the Horsham and Worthing Div.
WEST SUSSEX PC, HORSHAM AND WORTHING Div.	1918-45	1937-38	SPR.Mic.P.583/BL .S.152/2	See <i>also</i> Worthing BC, East Worthing and Shoreham CC <i>and</i> Worthing West BC
WEST SUSSEX PC, WORTHING Div.	1945-48	1947-48	BL.S.153	See <i>also</i> Worthing BC <i>and</i> East Worthing and Shoreham CC
WEST SWANSEA				See Swansea PB, West Div./Swansea West BC
WEST THANET				See Thanet West BC; see <i>also</i> Kent PC, Isle of Thanet Div. <i>and</i> Isle of Thanet CC
WEST TOXTETH				See Liverpool PB, West Toxteth Div.
WEST TYRONE CC	1996-	1996-	BL.I.W.1	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WEST WALTHAMSTOW				See Walthamstow PB, West Div./Walthamstow West BC
WEST WARLEY				See Warley West BC
WEST WEST BROMWICH				See West Bromwich West BC
WEST WILLESDEN				See Willesden PB, West Div./Willesden West BC
WEST WIRRAL				See Wirral West CC
WEST WOLVERHAMPTON				See Wolverhampton PB, West Div.
WEST WORCESTERSHIRE CC	1996-	1996-	BL.W.206 (to 2009); BL.W.253 (from 2010)	See <i>also</i> Worcestershire PC, Western Div. <i>and</i> Worcestershire PC, Western or Bewdley Div.
WESTBURY PB/CC	Pre-1832-85, 1949-2009	1857-65, 1949-2009	SPR.Mic.P.648/BL.W.83 (1857-65); BL.W.83 (1949-83); BL.W.144 (1984-95); BL.W.197 (from 1996)	Two member seat before 1832; see <i>also</i> Wiltshire PC, Western or Westbury Div., Wiltshire PC, Westbury Div. <i>and</i> South West Wiltshire CC
WESTER ANSTRUTHER				See Anstruther Wester Burgh
WESTERN ABERDEENSHIRE				See Aberdeenshire PC, Western Div. <i>and</i> Aberdeenshire and Kincardineshire PC, Western Div.
WESTERN CAMBRIDGESHIRE				See Cambridgeshire PC, Western or Chesterton Div.
WESTERN CARMARTHENSHIRE				See Carmarthenshire PC, Western Div.
WESTERN CORNWALL				See Cornwall PC, Western Div. <i>and</i> Cornwall PC, Western or St Ives Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WESTERN CUMBERLAND				See Cumberland PC, Western or Egremont Div. <i>and</i> Cumberland PC, Western Div.
WESTERN DENBIGHSHIRE				See Denbighshire PC, Western Div
WESTERN DERBYSHIRE				See Derbyshire PC, Western Div.
WESTERN DORSETSHIRE				See Dorsetshire PC, Western Div.
WESTERN ESSEX				See Essex PC, Western or Epping Div.
WESTERN GLAMORGANSHIRE				See Glamorganshire PC, Western or Gower Div.
WESTERN GLOUCESTERSHIRE				See Gloucestershire PC, Western Div.
WESTERN HAMPSHIRE				See Hampshire PC, Western or Andover Div.
WESTERN HERTFORDSHIRE				See Hertfordshire PC, Western or Watford Div.
WESTERN ISLES CC	1949-2005	1949-2005	BL.S.I.3 (to 1983); BL.S.W.5 (1984-95); BL.S.W.8 (from 1996)	See <i>also</i> Inverness-shire and Ross and Cromarty PC, Western Isles Div <i>and</i> Na h-Eileanan an Iar CC
WESTERN KENT				Kent PC, Western Div. <i>and</i> Kent PC, Western or Sevenoaks Div.
WESTERN MONMOUTHSHIRE				See Monmouthshire PC, Western Div.
WESTERN NORFOLK				See Norfolk PC, Western Div.
WESTERN SHROPSHIRE				See Shropshire PC, Western or Oswestry Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WESTERN SOMERSETSHIRE				See Somersetshire PC, Western Div. <i>and</i> Somersetshire PC, Western or Wellington Div.
WESTERN STAFFORDSHIRE				See Staffordshire PC, Western Div.
WESTERN STIRLINGSHIRE				See Stirlingshire and Clackmannanshire PC, Western Div.
WESTERN SUFFOLK				See Suffolk PC, Western Div; see <i>also</i> West Suffolk PC and its divs.
WESTERN SURREY				See Surrey PC, Western Div.
WESTERN WORCESTERSHIRE				See Worcestershire PC, Western <i>and</i> Worcestershire PC, Western or Bewdley Div.; see <i>also</i> West Worcestershire CC
WESTHOUGHTON CC	1949-83	1949-83	BL.L.91	See <i>also</i> South East Lancashire PC, Westhoughton Div. <i>and</i> Lancashire PC, Westhoughton Div.
CO. WESTMEATH PC.				See Westmeath PC, North <i>and</i> South Divs. (Appendix 2)
WESTMINSTER PB	Pre-1832-1918	1892-1900, 1902-04	SPR.Mic.P.621/BL.W.60	
WESTMINSTER PB, ABBEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.622/BL.W.61 (1937-38); BL.W.61 (1947-48)	
WESTMINSTER NORTH BC	1984-95, 2010-	1984-95, 2010-	BL.W.150 (to 1995); BL.W.254 (from 2010)	
WESTMINSTER PB, ST GEORGE'S Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.642/BL.W.62 (1937-38); BL.W.62 (1947-48)	See <i>also</i> St George Hanover Square PB
WESTMINSTER STRAND				See Strand PB

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WESTMORLAND PC/CC	Pre-1832-85, 1918-83	1937-38, 1947-83	SPR.Mic.P.639/BL.W.66 (1937-38); BL.W.66 (1947-83)	Two member seat until 1885
WESTMORLAND PC, NORTHERN OR APPLEBY Div.	1885-1918	1885/86, 1891-1915	SPR.Mic.P.33/BL.W.67/2	
WESTMORLAND PC, SOUTHERN OR KENDAL Div.	1885-1918	1900, 1902, 1906, 1909, 1911	SPR.Mic.P.33/BL.W.68 (1900, 1902, 1906, 1909, 1911); BL.W.68/3 (1898-99, 1901, 1903-05, 1907-08, 1910, 1912-15)	See <i>also</i> Kendal PB
WESTMORLAND AND LONSDALE CC	1984-	1984-	BL.W.151 (to 1995); BL.W.203 (1996-2009); BL.W.255 (from 2010)	See <i>also</i> North Lancashire PC, North Lonsdale Div., Lancashire PC, Lonsdale Div. <i>and</i> Morecambe and Lonsdale CC
WESTON-SUPER-MARE CC	1949-	1949-	BL.S.49 (to 1983); BL.W.152 (1984-95); BL.W.204 (1996-2009); BL.W.256 (from 2010)	See <i>also</i> Somersetshire PC, Weston-super-Mare Div.
CO. WEXFORD, PC.				See Wexford PC, North <i>and</i> South Divs. (Appendix 2)
WEYBRIDGE				See Runnymede and Weybridge CC
WEYMOUTH AND MELCOMBE REGIS PB	pre-1832-1885	None		Originally separate constituencies, they were combined in 1571 (Act 13 Eliz.1 cap. 9 Private) to form a single seat returning four members, reduced to two in 1832
WHISTON				See St Helens South and Whiston BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WHITBY PB	1832-85	1844-50, 1852-57, 1859-70, 1872-85	SPR.Mic.P.672/BL .Y.14	See <i>also</i> North Riding of Yorkshire PC, Whitby Div., North Riding of Yorkshire PC, Scarborough and Whitby Div., Scarborough and Whitby CC <i>and</i> Cleveland and Whitby CC; <i>note</i> Whitby was a PB during the Commonwealth but the status was not sustained.
WHITECHAPEL				See Tower Hamlets PB, Whitechapel Div. <i>and</i> Stepney PB, Whitechapel and St George's Div.
WHITEHAVEN PB/CC	1832-85, 1949-83	1841, 1847, 1851, 1853, 1858, 1864, 1866-67, 1869-72, 1874, 1885/6-87, 1894, 1949- 83	SPR.Mic.P.278/BL .C.60 (to 1894); BL.C.60 (from 1949)	See <i>also</i> Cumberland PC, Whitehaven Div.
WHITHORN Burgh				See Wigtown D of Bs
WICK D of Bs	Pre-1832- 1918	1857-69, 1873-76 (incomplete)	BL.S.C.3 (pt. Wick Burgh only)	<i>Contributing burghs:</i> Cromarty, Dingwall, Dornoch, Kirkwall, Tain <i>and</i> Wick; previously called Tain D of Bs; also known as Northern D of Bs
WICKFORD				See Rayleigh and Wickford CC
CO. WICKLOW, PC.				See Wicklow PC, East <i>and</i> West Divs. (Appendix 2)
WIDNES CC	1949-83	1949-83	BL.L.92	See <i>also</i> South West Lancashire PC, Widnes Div. <i>and</i> Lancashire PC, Widnes Div.

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WIGAN PB/BC	Pre-1832-	1885/86, 1918-31, 1937-38, 1947-	SPR.Mic.P.635/BL .W.70 (to 1938); BL.W.70 (1947-1983; BL.W.153 (1984-95); BL.W.207 (1996-2009); BL.W.257 (from 2010)	Two member seat until 1885; AVLs for 1918-19 at SPR.Mic.P.643/BL.W.70/2
WIGHT, ISLE OF				See Isle of Wight PC/CC
WIGTOWN D of Bs	Pre-1832-1885	None		Also spelt Wigton; <i>Contributing burghs</i> : New Galloway, Stranraer, Whithorn and Wigtown
WIGTOWNSHIRE PC	Pre-1832-1918	1862-68, 1871, 1885/86-87	BL.S.W.4	
WILLESDEN PB, EAST Div./ WILLESDEN EAST BC	1918-70	1937-38, 1947-70	SPR.Mic.P.640/BL .W.74 (1937-38); BL.W.74 (1947-70)	
WILLESDEN PB, WEST Div./ WILLESDEN WEST BC	1918-70	1937-38, 1947-70	SPR.Mic.P.641/BL .W.75 (1937-38); BL.W.75 (1947-70)	
WILTON PB	Pre-1832-85	1854, 1860-63, 1866-85	SPR.Mic.P.645/BL .W.81	Two member seat before 1832; see <i>also</i> Wiltshire PC, Southern or Wilton Div.
WILTSHIRE PC, CHIPPENHAM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.175/BL .W.79 (to 1938); BL.W.79 (from 1947)	See <i>also</i> Wiltshire PC, North Western or Chippenham Div. <i>and</i> Chippenham PB/CC
WILTSHIRE PC, DEVIZES Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.176/BL .W.80 (to 1938); BL.W.80 (from 1947)	See <i>also</i> Devizes PB/CC
WILTSHIRE PC, EASTERN OR DEVIZES Div.	1885-1918	1885/86-1915	SPR.Mic.P.173/BL .W.80	Duplicate registers arranged by par. for 1895-97 at SPR.Mic.P.647/BL.W.84

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WILTSHIRE PC, NORTH WESTERN OR CHIPPENHAM Div.	1885-1918	1885/86- 1915	SPR.Mic.P.172/BL .W.79	Duplicate regs. arranged by par. for 1895-97 at SPR.Mic.P.647/BL.W.84; see also Wiltshire PC, Chippenham Div. and Chippenham PB/CC
WILTSHIRE PC, NORTHERN Div.	1832-85	1861-85	SPR.Mic.P.171/BL .W.86	Two member seat; see also North Wiltshire CC
WILTSHIRE PC, NORTHERN OR CRICKLADE Div.	1885-1918	1885/86- 1915	SPR.Mic.P.181/BL. W.86	Duplicate regs. arranged by par. for 1895-97 at SPR.Mic.P.647/BL.W.84; see also Cricklade PB
WILTSHIRE PC, NORTHERN OR CRICKLADE Div. Parish of Swindon		1915	SPR.CD.306	
WILTSHIRE PC, SALISBURY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.177/BL .W.81 (to 1938); BL.W.81 (from 1947)	See also Salisbury PB/CC
WILTSHIRE PC, SOUTHERN Div.	1832-85	1860-85	SPR.Mic.P.170/BL .W.85	Two member seat
WILTSHIRE PC, SOUTHERN OR WILTON Div.	1885-1918	1885/86- 1915	SPR.Mic.P.198/BL .W.85	Duplicate regs. arranged by par. for 1895-97 at SPR.Mic.P.647/BL.W.84; see also Wilton PB
WILTSHIRE PC, SWINDON Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.198/BL .W.82 (to 1938); BL.W.82 (from 1947)	See also Swindon BC, North Swindon CC and South Swindon CC
WILTSHIRE PC, WESTBURY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.179/BL .W.83 (to 1938); BL.W.83 (from 1947)	See also Westbury PB/CC
WILTSHIRE PC, WESTERN OR WESTBURY Div.	1885-1918	1885/86- 1915	SPR.Mic.P.174/BL .W.83	Duplicate regs. arranged by par. for 1895-97 at SPR.Mic.P.647/BL.W.84
WILTSHIRE SOUTH WEST				See South West Wiltshire CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WIMBLEDON PB/BC	1918-70, 1984-	1937-38, 1947-70, 1984-	BL.W.87 (to 1970); BL.W.154 (1984-95); BL.W.208 (1996- 2009); BL.W.258 (from 2010)	See <i>also</i> Surrey PC, North Eastern or Wimbledon Div. <i>and</i> Merton Wimbledon BC
WINCHESTER PB/CC	Pre-1832- 1918, 1949-	1843-63, 1885/86, 1949-	SPR.Mic.P.17/ BL.H.21 (to 1885/86); BL.H.21 (1949- 83); BL.W.155 (1984-95); BL.W.209 (1996- 2009); BL.W.259 (from 2010)	Two member seat until 1885; see <i>also</i> Hampshire PC, Winchester Div.
WINDSOR CC	1949-70, 1996-	1949-70, 1996-	BL.B.34 (to 1970); BL.W.210 (1996- 2009); BL.W.260 (from 2010)	See <i>also</i> New Windsor PB <i>and</i> Berkshire PC, Windsor Div.
WINDSOR AND MAIDENHEAD CC	1971-95	1971-95	BL.B.34 (to 1983); BL.W.156 (from 1984)	See <i>also</i> Maidenhead CC
WIRRAL CC	1949-83	1949-83	BL.C.36	See <i>also</i> Cheshire PC, Wirral Div.
WIRRAL SOUTH CC	1984-	1984-	BL.W.157 (to 1995); BL.W.211 (1996-2009); BL.W.261 (from 2010)	
WIRRAL WEST CC	1984-	1984-	BL.W.158 (to 1995); BL.W.212 (1996-2009); BL.W.262 (from 2010)	
WISBECH				See Cambridgeshire PC, Northern or Wisbech Div.

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WISHAW				See Motherwell and Wishaw BC
WISTON Bor.				See Pembroke D of Bs; See <i>also</i> Pembroke and Haverfordwest D of Bs
WITHAM CC	2010-	2010-	BL.W.263	
WITHINGTON				See Manchester PB, Withington Div./ Manchester Withington BC
WITNEY CC	1984-	1984-	BL.W.159 (to 1995); BL.W.213 (1996-2009); BL.W.264 (from 2010)	Vol 1 of 1990 msg; <i>note</i> Witney bor. was a PB in the 14th century but the status was not sustained.
WOKING CC	1949-	1949-	BL.S.139 (to 1983); BL.W.160 (1984-95); BL.W.214 (1996-2009); BL.W.265 (from 2010)	
WOKINGHAM CC	1949-	1949-	BL.B.35 (to 1983); BL.W.161 (1984-95); BL.W.215 (1996-2009); BL.W.266 (from 2010)	See <i>also</i> Berkshire PC, Eastern or Wokingham Div.
WOLVERHAMPTON PB	1832-85	1860-67, 1871-85	BL.W.90 (to 1871); SPR.Mic.P.24/BL.W.90 (from 1872)	Two member seat until 1885
WOLVERHAMPTON PB, BILSTON Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.653/BL.W.91 (1937-38); BL.W.91 (1947-48)	See <i>also</i> Bilston BC
WOLVERHAMPTON PB, EAST Div.	1885-1948	1885/86-99, 1902-15, 1937-38, 1947-48	SPR.Mic.P.24/BL.W.90 (to 1915); SPR.Mic.P.654/BL.W.92 (1937-38); BL.W.92 (1947-48)	Regs. for 1885/86-1915 bd with other Wolverhampton divs. at SPR.Mic.P.24/BL.W.90

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WOLVERHAMPTON NORTH EAST BC	1949-	1949-	BL.W.94 (to 1983); BL.W.162 (1984-95); BL.W.216 (1996-2009); BL.W.267 (from 2010)	
WOLVERHAMPTON PB, SOUTH Div.	1885-1918	1885/86-99, 1902-15	SPR.Mic.P.24/BL.W.90	Bd with other Wolverhampton divs. at SPR.Mic.P.24/BL.W.90
WOLVERHAMPTON SOUTH EAST BC	1971-	1971-	BL.W.96 (to 1983); BL.W.163 (1984-95); BL.W.217 (1996-2009); BL.W.268 (from 2010)	
WOLVERHAMPTON SOUTH WEST BC	1949-	1949-	BL.W.95 (to 1983); BL.W.164 (1984-95); BL.W.218 (1996-2009); BL.W.269 (from 2010)	
WOLVERHAMPTON PB, WEST Div.	1885-1948	1885/86-99, 1902-15, 1937-38, 1947-48	SPR.Mic.P.24/BL.W.90 (to 1915); SPR.Mic.P.655/BL.W.93 (1937-38); BL.W.93 (1947-48)	Regs. for 1885/86-1915 bd with other Wolverhampton divs. at SPR.Mic.P.24/BL.W.90
WOOD GREEN BC	1949-70	1949-70	BL.M.25	See also Middlesex PC, Wood Green Div., Haringey Wood Green BC, and Hornsey and Wood Green BC
WOODBIDGE				See Suffolk PC, South Eastern or Woodbridge Div., East Suffolk PC, Woodbridge Div. and Sudbury and Woodbridge CC
WOODFORD PB/BC	1945-60	1947-60	BL.W.97	Renamed Wanstead and Woodford BC; see also Wanstead and Woodford BC, Redbridge Wanstead and Woodford BC and Chingford and Woodford Green BC

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WOODSIDE				See Glasgow Woodside BC
WOODSPRING CC	1984-2009	1984-2009	BL.W.165 (to 1995); BL.W.219 (from 1996)	See <i>also</i> North Somerset CC
WOODSTOCK PB	Pre-1832-85	None		
WOOLWICH PB/BC	1885-1918, 1984-95	1984-95	BL.W.166	See <i>also</i> Greenwich and Woolwich BC
WOOLWICH PB, EAST Div./ WOOLWICH EAST BC	1918-70	1937-38, 1947-70	SPR.Mic.P.656/BL .W.101 (1937-38); BL.W.102 (1947-70)	See <i>also</i> Greenwich Woolwich East BC
WOOLWICH PB, WEST Div./ WOOLWICH WEST BC	1918-70	1937-38, 1947-70	SPR.Mic.P.657/BL .W.102 (1937-38); BL.W.102 (1947-70)	See <i>also</i> Greenwich Woolwich West BC
WORCESTER BC	1949-	1949-	BL.W.117 (to 1983); BL.W.167 (1984-95); BL.W.220 (1996-2009); BL.W.270 (from 2010)	See <i>also</i> City of Worcester PB
WORCESTERSHIRE PC, BEWDLEY Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.658/BL .W.110 (1937-38); BL.W.110 (1947-48)	See <i>also</i> Bewdley PB and Worcestershire PC, Western or Bewdley Div.
WORCESTERSHIRE PC, EASTERN Div.	1832-1918	1863, 1885/86	BL.W.114/4	Two member seat to 1885
WORCESTERSHIRE PC, EVESHAM Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.659/BL .W.111 (1937-38); BL.W.111 (1947-48)	See <i>also</i> Worcestershire PC, Southern or Evesham Div. and Evesham PB
WORCESTERSHIRE PC, KIDDERMINSTER Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.660/BL .W.112 (1937-38); BL.W.112 (1947-48)	See <i>also</i> Kidderminster PB/CC
WORCESTERSHIRE PC, MID OR DROITWICH Div.	1885-1918	1885/86	BL.W.114/5	See <i>also</i> Droitwich PB and Mid Worcestershire CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
WORCESTERSHIRE PC, NORTHERN Div.	1885-1918	1885/86	SPR.Mic.P.663/BL .W.114/2	
WORCESTERSHIRE PC, SOUTHERN OR EVESHAM Div.	1885-1918	1885/86	SPR.Mic.P.662/BL .W.114	See also Worcestershire PC, Evesham Div., Evesham PB and South Worcestershire CC
WORCESTERSHIRE PC, STOURBRIDGE Div.	1918-48	1937-38, 1947-48	SPR.Mic.P.661/BL .W.113 (1937-38); BL.W.113 (1947-48)	See also Stourbridge BC and Halesowen and Stourbridge BC
WORCESTERSHIRE PC, WESTERN Div.	1832-85	1859, 1863	SPR.Mic.P.664/BL .W.114/3	Two member seat; see also West Worcestershire CC
WORCESTERSHIRE PC, WESTERN OR BEWDLEY Div.	1885-1918	1885/86	SPR.Mic.P.665/BL .W.114/3	See also Bewdley PB and Worcestershire PC, Bewdley Div.
WORKINGTON CC	1949-	1949-	BL.C.61 (to 1983); BL.W.168 (1984-95); BL.W.221 (1996-2009); BL.W.271 (from 2010)	See also Cumberland PC, Workington Div.
WORSLEY CC	1984-2009	1984-2009	BL.W.169 (to 1995); BL.W.222 (from 1996)	
WORSLEY AND ECCLES SOUTH CC	2010-	2010-	BL.W.272	
WORTHING BC	1949-95	1949-95	BL.S.153 (to 1983); BL.W.170 (from 1984)	See also West Sussex PC, Horsham and Worthing Div., West Sussex PC, Worthing Div. and East Worthing and Shoreham CC
WORTHING WEST BC	1996-	1996-	BL.W.223 (to 2009); BL.W.273 (from 2010)	

Parliamentary constituencies

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
THE WREKIN CC	1949-	1949-	BL.S.37 (to 1983); BL.W.171 (1984-95); BL.T.31 (1996-2009); BL.T.51 (from 2010)	See <i>also</i> Shropshire PC, The Wrekin Div.
WREXHAM CC	1949-	1949-	BL.W.D.2 (to 1983); BL.W.W.1 (1984-95); BL.W.W.2 (from 1996)	See <i>also</i> Denbighshire PC, Wrexham Div.; for Wrexham Bor.see Denbigh D of Bs
WYCOMBE CC	1949-	1949-	BL.B.120 (to 1983); BL.W.172 (1984-95); BL.W.224 (1996-2009); BL.W.274 (from 2010)	See <i>also</i> Chepping Wycombe PB, Buckinghamshire PC, Southern or Wycombe Div. <i>and</i> Buckinghamshire PC, Wycombe Div.
WYRE CC [Lancashire]	1984-95	1984-95	BL.W.173	See <i>also</i> Lancaster and Wyre CC
WYRE AND PRESTON NORTH CC	2010-	2010-	BL.W.275	
WYRE FOREST CC [Worcestershire]	1984-	1984-	BL.W.174 (to 1995); BL.W.225 (1996-2009); BL.W.276 (from 2010)	
WYTHENSHAW AND SALE EAST BC	1996-	1996-	BL.W.226 (to 2009); BL.W.277 (from 2010)	See <i>also</i> Manchester Wythenshaw BC <i>and</i> Altrincham and Sale PB/BC
YARDLEY				See Birmingham Yardley BC
YARMOUTH CC	1949-83	1949-83	BL.N.21	See <i>also</i> Great Yarmouth PB/BC
YATE				See Thornbury and Yate CC

NAME OF CONSTITUENCY	PERIOD OF EXISTENCE	BL HOLDINGS	BL PRESSMARK	NOTES
YEOVIL CC	1949-	1949-	BL.S.50 (to 1983); BL.Y.45 (1984-95); BL.Y.47 (1996-2009); BL.Y.48 (from 2010)	See also Somersetshire PC, Yeovil Div.
YNYS Môn CC	1984-	1984-	BL.W.Y.1 (to 1995); BL.W.Y.2 (from 1996)	Formerly Anglesey CC
YORK PB/BC	1918-95	1937-38, 1947-95	SPR.Mic.P.666/BL.Y.1 (1937-38); BL.Y.1 (1947-83); BL.Y.46 (from 1984)	See also City of York PB/BC and Vale of York CC
YORK CENTRAL BC	2010-	2010-	BL.Y.49	See also City of York BC
YORK OUTER CC	2010-	2010-	BL.Y.50	
YORKSHIRE PC				See also East Riding of Yorkshire PC, North Riding of Yorkshire PC, and West Riding of Yorkshire PC (and their divs.)
YORKSHIRE PC, EAST RIDING Div.	1832-67	1863-66	SPR.Mic.P.667/BL.Y.3	Two member seat; see also East Riding of Yorkshire PC (and its divs.) and East Yorkshire CC
YORKSHIRE PC, NORTH RIDING Div.	1832-67	1861	SPR.Mic.P.673/BL.Y.15/2	Two member seat; see also North Riding of Yorkshire PC (and its divs.)
YORKSHIRE PC, WEST RIDING Div.	1832-67	1832-34, 1836-64	SPR.Mic.P.674/BL.Y.16	Two member seat; see also West Riding of Yorkshire PC (and its parts and divs.)
ZETLAND				See Orkney and Zetland PC/CC; see also Orkney and Shetland PC/CC

APPENDICES

Pre-1832 constituencies

No constituencies had parliamentary electoral registers before 1832 and the following list is included for the sake of completeness only. It includes:

- a) English parliamentary boroughs of mediaeval or later date that failed to sustain that status up to 1832 (distinguished in this list by an asterisk *), the last, Grampound, disfranchised in 1821;
- b) English parliamentary boroughs disfranchised in 1832;
- c) English parliamentary counties divided in 1832 (and therefore no longer forming single constituencies);
- d) Scottish counties conjoined in 1832 (and therefore no longer forming constituencies on their own); and
- e) certain Scottish districts of burghs.

No individual Scottish burgh contributing to a district was disfranchised but several of the largest became parliamentary burghs in their own right necessitating the reorganisation and renaming of the districts of which they were formerly head-burghs; the former districts are listed here. No Welsh county, borough or district of boroughs was abolished in 1832 (two new boroughs were created and some counties got a second MP). The list includes four boroughs that sent MPs only to Commonwealth parliaments, shown in *italics*. Some of the parliamentary boroughs in this list were subsequently revived (e.g. Dudley) and others subsequently gave their name to county seats (e.g. Torrington) and these will also be found in the main list. The following has been compiled from secondary sources and makes no claim to be definitive.

Aberdeen D of Bs	*Bradford on Avon PB	*Deddington PB
*Alcester PB	*Bradninch PB	Derbyshire PC
Aldborough PB [Yorks]	Bramber PB	Devonshire PC
Aldeburgh PB [Suffolk]	*Bromsgrove PB	*Doncaster PB
*Alton PB	*Bromyard PB	Downton PB
Amersham PB	*Burford PB	*Dudley PB
Anstruther Easter		*Dunstable PB
D of Bs	*Calais PB	*Dunster PB
Appleby PB	Callington PB	Dunwich PB
*Axbidge PB	Camelford PB	Co.Durham PC
	Castle Rising PB	Dysart D of Bs
*Bamborough PB	*Chard PB	
*Basingstoke PB	*Chelmsford PB	East Grinstead PB
Beer Alston PB	Cheshire PC	East Looe PB
*Berkhamstead PB	*Chipping Norton PB	*Egremont PB
Bishop's Castle PB	Clackmannanshire PC	Elginshire PC
*Bishop's Stortford PB	*Corbridge PB	*Ely PB
Blandford PB	Corfe Castle PB	Essex PC
Bletchingley PB	Cornwall PC	*Exmouth PB
Boroughbridge PB	*Credition PB	
Bossiney PB	Cromartyshire PC	*Fareham PB
Brackley PB	Cumberland PC	*Farnham PB

Forfar D of Bs	Midshall PB	Somersetshire PC
Fowey PB	Milborne Port PB	*South Molton PB
*Fremington PB	Minehead PB	*Spalding PB
	*Modbury PB	Staffordshire PC
Gatton PB	*Montacute PB	Steyning PB
Glasgow D of Bs		Stockbridge PB
*Glastonbury PB	Nairnshire PC	*Stogursey PB
Gloucestershire PC	*New Alresford PB	Suffolk PC
*Grampound PB	New Romney PB	Surrey PC
Great Bedwyn PB	*Newbury PB	Sussex PC
	Newport PB [Cornwall]	
*Halifax PB	Newton PB [Lancs]	Tain D of Bs
Haslemere PB	Newtown PB [I of Wight]	*Teignmouth PB
Hedon PB	Norfolk PC	*Tickhill PB
Heytesbury PB	Northamptonshire PC	*Tonbridge PB
Higham Ferrers PB	Northumberland PC	*Torrington PB
*Highworth PB	Nottinghamshire PC	Tregony PB
Hindon PB		
	*Odiham PB	*Wainfleet PB
Ilchester PB	Okehampton PB	Warwickshire PC
	Old Sarum PB	*Watchet PB
Kent PC	Orford PB	*Weare PB
*Kidderminster PB	*Overton PB	Wendover PB
*Kingston-upon-Thames PB		West Looe PB
Kinross-shire PC	*Pershore PB	*Weymouth PB
Lancashire PC	Perth D of Bs	*Whitby PB
*Langport PB	*Pickering PB	Whitchurch PB [Hants]
*Ledbury PB	Plympton PB	Wiltshire PC
*Leeds PB		Winchelsea PB
Leicestershire PC	Queenborough PB	*Witney PB
Lincolnshire PC	*Ravensrodd PB	Wootton Bassett PB
Linlithgow D of Bs	*Ross PB [on Wye]	Worcestershire PC
Lostwithiel PB	Ross-shire PC	
*Louth PB		*Yarm PB
Ludgershall PB	St Germans PB	Yarmouth PB [I of Wight]
*Lydford PB	St Mawes PB	*Yarmouth Parva PB [Suffolk]
	Saltash PB	Yorkshire PC
*Manchester PB	Seaford PB	
*Melcombe Regis PB	*Sherborne PB	
*Melton Mowbray PB	Shropshire PC	
*Mere PB		

Pre-partition Irish registers

Ireland returned 100 MPs to Westminster from 1801 under the Act of Union and that was increased to 105 in 1832. In that year, in common with the rest of the United Kingdom, electoral registers were introduced and, in the ninety years following until partition, 7,410 were issued.

The British Library's holdings are insignificant – only 27, barely a third of one per cent of the total, and all of them just for a single year – and it would seem pointless to bulk out the main inventory with unheld Irish registers. A full list of Irish constituencies for the period can be found in Brian M. Walker's *Parliamentary election results in Ireland, 1801-1922* (Dublin: Royal Irish Academy, 1978). The few registers held by the British Library are listed below. All have been filmed and the pressmarks given are those for the microfilm copies.

Co. ARMAGH,	MID Division NORTH Division SOUTH Division	SPR. Mic. P. 97/BL.I.A. 6 SPR. Mic. P. 98/BL.I.A. 6/2 SPR. Mic. P. 99/BL.I.A. 6/3
Co. FERMANAGH,	NORTH Division SOUTH Division	SPR. Mic. P. 105/BL.I.F. 1 (bd together)
Co. KILDARE,	NORTH Division SOUTH Division	SPR. Mic. P. 106/BL.I.E. 9 (bd together)
LIMERICK City		SPR. Mic. P. 107/BL.I.E. 13
Co. MAYO,	EAST Division NORTH Division SOUTH Division WEST Division	SPR. Mic. P. 109/BL.I.E. 16 SPR. Mic. P. 110/BL.I.E. 16/2 SPR. Mic. P. 111/BL.I.E. 16/3 SPR. Mic. P. 112/BL.I.E. 16/4
Co. MEATH,	NORTH Division SOUTH Division	SPR. Mic. P. 114/BL.I.E. 17/2 SPR. Mic. P. 113/BL.I.E. 17
NEWRY Bor.		SPR. Mic. P. 115/BL.I.D. 3
Co. ROSCOMMON,	NORTH Division SOUTH Division	SPR. Mic. P. 116/BL.I.E. 20/2 SPR. Mic. P. 117/BL.I.E. 20/3
Co. TYRONE,	EAST Division MID Division NORTH Division SOUTH Division	SPR. Mic. P. 118/BL.I.F. 2 (bd together)
Co. WESTMEATH,	NORTH Division SOUTH Division	SPR. Mic. P. 119/BL.I.E. 22 SPR. Mic. P. 120/BL.I.E. 22/2

Co. WEXFORD,	NORTH Division	SPR. Mic. P. 121/BL.I.E. 25/2
	SOUTH Division	SPR. Mic. P. 122/BL.I.E. 25/3
Co. WICKLOW,	EAST Division	SPR. Mic. P. 123/BL.I.E. 26 (bd together)
	WEST Division	

ALL REGISTERS ARE FOR THE YEAR 1885/86 ONLY
 For Dublin University (Trinity College, Dublin) see Appendix 4.

Irish, Manx and Channel Island registers

In addition to the United Kingdom, there are four other jurisdictions in the British Isles – the Isle of Man, the bailiwicks of Jersey and Guernsey in the Channel Islands, the last including the dependencies of Alderney and Sark, and since 1922 the Republic of Ireland (the Irish Free State until 1937). Each have registers for the constituencies of their respective legislatures – the Dáil Éireann in Ireland, the House of Keys in the Isle of Man and the States in Jersey and Guernsey. The British Library's holdings of these registers are meagre and none is current except for a few parishes in Jersey. For Ireland, the Library holds the registers for the constituencies comprising the City and the County of Dublin for a single year only and no others; for the Isle of Man, a complete set of registers for two odd years only; for Jersey, some four dozen miscellaneous registers for ten parishes over nearly 20 years; and for Guernsey, nothing at all. The Dublin registers have been filmed. The list of registers held is as follows.

1. Dáil Éireann and local government registers, Irish Free State, 1937 only

DUBLIN City,	NORTH-EAST Division	SPR. Mic. P. 126/BL.I.D. 7
	NORTH-WEST Division	SPR. Mic. P. 127/BL.I.D. 8
	SOUTH Division	SPR. Mic. P. 128/BL.I.D. 9
DUBLIN County		SPR. Mic. P. 124/BL.I.D. 5/2
DUBLIN Townships		SPR. Mic. P. 125/BL.I.D. 6

For Dublin University (Trinity College, Dublin) see Appendix 4

2. House of Keys registers, Isle of Man, 1961 and 1979 registers only

AYRE	BL.M.A. 1
CASTLETOWN	BL.M.C. 1
EAST DOUGLAS	BL.M.D. 1
GARFF	BL.M.G. 1
GLENFABA	BL.M.G. 2
MICHAEL	BL.M.M. 1
MIDDLE	BL.M.M. 2
NORTH DOUGLAS	BL.M.D. 2
PEEL	BL.M.P. 1
RAMSAY	BL.M.R. 1
RUSHEN	BL.M.R. 2
SOUTH DOUGLAS	BL.M.D. 3
WEST DOUGLAS	BL.M.D. 4

Includes registers of electors to the Education Authority (1961) or to the Board of Education (1979), and the lists of local government district electors.

3. States of Jersey electoral lists by parish

GROUVILLE, 1979/80	BL. Ch.1
ST BRELADE (Noirmont & Le Coin), 1979/80	BL. Ch. 2
(Quennevais & La Moye), 1979/80	BL. Ch. 2/2
*ST CLEMENT, 1979/80-83/84, 1989/90, 1991/92-	BL. Ch. 3
ST HELIER, 1979/80	BL. Ch. 4
ST LAURENT, 1979/80-80/81	BL. Ch. 5
ST MARTIN, 1979/80	BL. Ch. 6
ST OUEN, 1978/79, 1984/85	BL. Ch. 7
*ST PIERRE, 1979/80-86/87, 1993/94-	BL. Ch. 8
ST SAVIOUR, 1979/80-95/96	BL. Ch. 9
TRINITÉ, 1979/80	BL. Ch. 10

* Registers for these parishes are still currently being received.

For the Listes du rt (rate(-payers) lists) see Appendix 5

University parliamentary registers

Universities were represented in the United Kingdom Parliament until 1950. The two ancient universities of England, Oxford and Cambridge, each sent two MPs to Westminster from the early seventeenth century when on acceding to the English throne James VI of Scotland decided that the practice of the Scottish Parliament, – which granted seats to Scotland's five ancient universities St Andrews, Glasgow, King's College Aberdeen, Marischal College Aberdeen and Edinburgh, should be followed in England. In 1603 the universities of Oxford and Cambridge were enfranchised by Royal Charter. However the Scottish universities lost their representation after the Union and this was not reinstated until 1868.

Dublin University (more commonly known as Trinity College, Dublin) was represented in the Irish Parliament and, following the Union with Ireland Act, it sent one MP to Westminster, increased to two in 1832. In 1867 London University was awarded a seat and the following year the four Scottish universities were awarded two seats – Aberdeen and Glasgow electing one MP and St. Andrews and Edinburgh the other.

The 1885 Reform Act left university representation unchanged, but the 1918 Act extended it to all the then existing universities. In England, the remaining universities (Birmingham, Bristol, Durham, Leeds, Liverpool, Manchester and Sheffield) combined as 'English Universities' to elect two MPs and, in Wales, the University of Wales elected one MP. The four Scottish universities were already represented but now, instead of being paired to elect an MP each, they were grouped together as 'Scottish Universities' to elect three MPs between them. In Ireland, the National University of Ireland and Queen's University, Belfast were both awarded a seat. After this the only changes till abolition were that Dublin University and the National University of Ireland ceased in 1922 to send MPs to Westminster and, in 1928, Reading University, newly raised to that status, was added to the English Universities constituency.

The university franchise was extended to all graduates of the universities concerned and it would have been possible to use alumni registers in each university to establish the electorate there. Nevertheless, parliamentary registers do exist, at least in some instances, and the British Library has such registers for three of the universities as follows:-

Cambridge University	Parliamentary register, 1918-39 & 1945-47	P.P. 2506.ddd
Dublin University	Electors of the University, 1885/86	8364.aaaa.53
Oxford University	Register of parliamentary electors, 1918-39 & 1946	P.P. 2506.cde

Non-parliamentary registers

The British Library has a considerable number of non-parliamentary registers which are listed below. They are a very miscellaneous collection. Most are local government registers. In English and Welsh boroughs these are generally called burgess rolls or burgess lists (the latter may be draft registers), or citizens' rolls in cities, and occasionally freemen's lists. Ward lists are the same arranged by wards. In Scottish burghs they are generally called municipal registers or registers of town council electors. Some specialised registers exist, such as registers of liverymen in London and pasture rolls in Grimsby, and some sectional registers – in one instance a list of claimants for entry on the burgess roll and lists of persons objected to, and in another instance a municipal franchise list of females (women, or some of them, had the municipal vote for nearly half a century before the parliamentary vote). Also sectional in character are the ratepayers' registers, business premises registers and occupiers' lists but these, though listed here, are strictly sections of the parliamentary register. At parish level there are parochial registers (not to be confused with electoral rolls for parochial church councils in the Church of England), and at county level there were registers of county council electors from 1889 to 1915; one register is simply called a local government register.

All of these are electoral registers but there are others. There are lists of jurors, chiefly for Northern Ireland, and there are a considerable quantity of Scottish valuation rolls. These are similar in character to the (unpublished) rate books in England, as are the *listes du rât* or *listes des contribuables au rât* in Jersey. With such variety, it is not practical to have a systematic arrangement of the registers held and the following list is a single alphabetical sequence in order of the name of the area covered, followed by a description of the register (not a proper title) with dates of registers held and the shelfmarks.

ABERAVON MB	Burgess roll 1888 (bd with Glamorgan CC reg. for 1889)	BL.W.G.10/5
ABERDEEN, Burgh	Municipal regs. 1885/86-1886/87	BL.S.A.3
ALDINGTON, Par.	Reg. of par. electors Spring 1919 [Cover title] (actually part of Brighton parl. reg.)	SPR.Mic.P.243/ BL.B.101
ANSTRUTHER	See KILRENNY, ANSTRUTHER EASTER and ANSTRUTHER WESTER R. Burghs	
ARGYLLSHIRE, Co.	Valuation roll 1872/73	BL.G.A.1
Co. ARMAGH	Lists of jurors 1962-72	BL.I.A.4/3
ASHTON UNDER LYNE MB	Burgess roll 1896/97	SPR.Mic.P.184/BL.A .9/2

Parliamentary constituencies

AYR, Burgh	Municipal regs. 1876/77-86/87, 1888/89-1914/15	BL.S.A.15
BATH, City	Citizens' rolls 1885/86-1914/15 (1898/99-1914/15 duplicates parl. reg. for 1899-1915 at SPR.Mic.P.44/BL.B.13)	SPR.Mic.P.45/BL.B.1 3/2
BEDFORD MB, East Ward	Burgess roll ward list 1843	809.e.60.
BEDFORD MB, West Ward	Burgess roll ward list 1845	809.e.61.
BELFAST CB	List of jurors 1962	BL.I.B.5
BERKSHIRE, Co.	Regs. of Co. electors 1889-92	SPR.Mic.P.202/BL.B. 36
BERWICK-UPON-TWEED, Bor.	Burgess rolls according to seniority 1817 & 1906	SPR.Mic.P.39. Duplicate microfilm at SPR.Mic.P.469/BL.N .34/2
BERWICK-UPON-TWEED MB	Burgess rolls 1870/71 & 1876/77	SPR.Mic.P.39. Duplicate microfilm at SPR.Mic.P.469/BL.N .34/2
BERWICKSHIRE, Co.	Valuation rolls 1872/73-75/76, 1964/65-1973/74	BL.G.B.1
BIRKENHEAD CB	Burgess roll 1896/97	SPR.Mic.P.211/BL.B. 54/2
BIRMINGHAM CB	Burgess roll 1896/97	SPR.Mic.P.212/BL.B. 56
BOURNEMOUTH MB/CB	Burgess rolls 1890/91-1914/15	SPR.Mic.P.17/BL.B.9 0/2
BRADFORD MB	Burgess roll 1866	10347.e.1.
BRADFORD, Bor., Central Div.	Regs. of par. electors 1901-15	SPR.Mic.P.233/ BL.B.94/2
BRADFORD, Bor., East Div.	Regs. of par. electors 1901-15	SPR.Mic.P.235/BL.B. 95/2
BRADFORD, Bor., West Div.	Regs. of par. electors 1901-15	SPR.Mic.P.239/BL.B. 98/2
BRADFORD CB	Burgess roll 1896/97	SPR.Mic.P.242/BL.B. 99/3
BRADFORD CB	Reg. of par. electors 1897	SPR.Mic.P.241/BL.B. 99/2

Parliamentary constituencies

BRADFORD CB	Ward rolls 1900/01-1914/15	SPR.Mic.P.240/BL.B. 99
BRIDGNORTH MB	Municipal list 1863/64	SPR.Mic.P.532/BL.S. 39/2
BRIGHTON	Ward lists 1883-84	SPR.Mic.P.244/BL.B. 101/2
BRISTOL CB	Burgess roll 1896	SPR.Mic.P.246/BL.B. 105/2
BRISTOL MB	Ward lists 1835-63, 1865-71	SPR.Mic.P.246/BL.B. 105/2
BURNLEY CB	Burgess rolls 1896/97, 1898/99	SPR.Mic.P.252/BL.B. 124/2
BURNLEY CB	Regs. of par. electors 1896/97, 1898/99, 1900/01	SPR.Mic.P.253/BL.B. 124/3
BURY ST EDMUNDS MB & Par.	Burgess rolls & regs. of par. electors 1896/97- 97/98	SPR.Mic.P.23/BL.S.1 20
CAITHNESS Co.	Valuation roll 1898/99	BL.G.C.1
CAMBRIDGE MB	Reg. of co. electors 1913	SPR.Mic.P.86/BL.C. 8/2
CAMBRIDGE MB	Ward list 1896/97	SPR.Mic.P.91/BL.C. 12/2
CAMBRIDGE & CHESTERTON, Pars.	Regs. of co. electors 1905-12	SPR.Mic.P.86/BL.C. 8/2
CARDIFF MB	Burgess rolls 1880-81	BL.W.C.8/3
CARDIGAN MB	Burgess roll 1893 (bd with parl. regs. for Cardigan D of Bs 1857-63)	BL.W.C.14/2
CARLISLE MB	Burgess rolls 1845/46-47/48	SPR.Mic.P.33/BL.C. 16/3
CARLISLE, City	Citizens' rolls 1848/49-1865/66	SPR.Mic.P.33/BL.C. 16/2
CARLISLE, City	Ward lists 1841/42-43/44 (bd with parl. regs.)	SPR.Mic.P.33/BL.C. 16/4
CARMARTHEN D of Bs	Burgess rolls 1858-63, 1885	BL.W.C.20
CASTLEDERG RD	See CO. TYRONE & CASTLEDERG RD	
CHELMSFORD MB	Burgess rolls 1907-15	SPR.Mic.P.304/ BL.E.19/2

Parliamentary constituencies

CHESHIRE, Crewe Div.	Regs. of par. electors, 1897-1909, 1911-15	SPR.Mic.P.263/BL.C .30/2
CHESHIRE, Eddisbury Div.	Regs. of par. electors, 1897-1909, 1911-15	SPR.Mic.P.265/BL.C .31/2
CHESHIRE, Knutsford Div.	Regs. of par. electors, 1897-1909, 1911-15	SPR.Mic.P.270/BL.C .32/2
CHESHIRE, Macclesfield Div.	Regs. of par. electors, 1897-1909, 1911-15	SPR.Mic.P.271/BL.C .33/2
CHESHIRE, Northwich Div.	Regs. of par. electors, 1897-1909, 1911-15	SPR.Mic.P.272/BL.C .34/2
CHESHIRE, Stalybridge & Hyde Div.	Regs. of par. electors, 1897-1909, 1911-15	SPR.Mic.P.273/BL.C .35/2
CHESHIRE, Wirral Div.	Regs. of par. electors, 1897-1909, 1911-15	SPR.Mic.P.274/BL.C .36/2
CHESTERTON, Par.	See CAMBRIDGE and CHESTERTON Pars	
CLACKMANNANSHIRE	Valuation Roll 2009-	BL.G.C.2
CLYDEBANK, Burgh	Ratepayers' regs. 1945/46-46/47 (bd with parl regs.)	BL.S.D.2
COVENTRY, City	Burgess rolls, 1855/56-59/60, 1861/62-65/66	SPR.Mic.P.275/BL.C .47/2
COWBRIDGE MB	Burgess roll 1888 (bd with Glamorgan CC reg. for 1889)	BL.W.G.10/5
CRAIL, R. Burgh	Valuation rolls 1898-91	BL.G.C.1
CROMARTYSHIRE, Co	See ROSS AND COMARTY, Co.	
CROYDON MB	Burgess roll 1885/86	SPR.Mic.P.277/BL.C .54/2
DARLINGTON, Bor.	Regs. of CC electors, 1889-1915	SPR.Mic.P.130/ BL.D.4/2
DERBY CB	Burgess rolls 1896/97-1914/15 (interfiled & bd with parl. regs.)	SPR.Mic.P.292/ BL.D.16
DERBY MB	Burgess roll 1832	840.l.59.(1).
DERBY MB	Burgess roll 1836	809.g.34.
DEVONPORT CB	Burgess roll 1897	SPR.Mic.P.46/BL.P.6 /2
DEWSBURY MB	Burgess roll 1896/97	SPR.Mic.P.290/BL.D .41/2

Parliamentary constituencies

Co. DOWN	General lists of jurors 1963-65, 1968	BL.I.D.5
DUMFRIES, Burgh	Valuation rolls 1957/58-59/60	BL.G.D.2
DUMFRIESSHIRE, Co.	Valuation rolls 1862/63-78/79, 1880/81-1974/75	BL.G.D.1
DUNBARTONSHIRE, Co.	Sup. regs. of CC electors 1890, 1895, 1898, 1901, 1904, 1907, 1910 & 1913	BL.S.D.7
DURHAM, City	Burgess rolls and Ward lists 1896/97-98/99 & 1901/02	SPR.Mic.P.131/BL.D .64/2
Co. DURHAM, (all divs. except Jarrow)	Regs. of CC electors 1889-1915	SPR.Mic.P.132/BL.D .72
Co. DURHAM, Jarrow Div.	Regs. of CC electors 1889-1915	SPR.Mic.P.133/BL.D .66/2
EAST LOTHIAN, Co.	Valuation rolls 1922/23-1974/75See also HADDINGTONSHIRE	BL.G.H.2
EAST SUFFOLK, Co.	Regs. of CC electors 1889-94, 1896-98	Some registers bound with Parliamentary regs. at SPR.Mic.P.23/BL.S.1 17/2
EAST SUSSEX, Co.	Regs. of CC electors 1889-95	SPR.Mic.P.585/BL.S. 147
EDINBURGH, Burgh	Business premises reg. and ratepayers' reg. 1946 (bd with parl. reg.)	BL.S.E.1
EDINBURGH, Burgh	Town council regs. 1884, 1889-1914	BL.S.E.9/5
EDINBURGH, Burgh	Valuation roll 1868/69	BL.G.E.1
EDINBURGH, Par.	Par. council reg. 1895	BL.S.E.9/5
EXETER, City	Par.reg 1897	SPR.Mic.P.51/BL.E.3 1/2
Co. FERMANAGH	General lists of jurors 1963-67, 1969-70	BL.I.F.4
FALKIRK	Valuation Roll 2009-	BL.G.F.3
FIFE, Co.	Valuation roll 1864/65	BL.G.F.1
FINSBURY, East Div.	Regs. of CC electors 1891-92	SPR.Mic.P.316/BL.F. 1/3
FINSBURY, Central Div.	Reg. of CC electors 1892	SPR.Mic.P.316/BL.F. 1/5
FINSBURY, Holborn Div.	Regs. of CC electors 1891-92	SPR.Mic.P.340/BL.H .67/2

Parliamentary constituencies

FORFARSHIRE, Co.	Valuation roll 1856/57	BL.G.F.2
GLAMORGANSHIRE, Co.	CC reg. 1889	BL.W.G.10/5
GLASGOW, City	Ratepayers' regs. 1947-48	BL.S.G.3
GLOUCESTER, City	Citizens' rolls 1890/91-91/92, 1893/94-94/95	SPR.Mic.P.317/BL.G .4/2
GLOUCESTER MB	Burgess rolls 1879/80-1886/87	SPR.Mic.P.317/BL.G .4/2
GLOUCESTER MB	Ward lists 1874/75-1878/79	SPR.Mic.P.317/BL.G .4/2
GLOUCESTER, Par.	Regs. of par. electors, 1894/95, 1896/97	SPR.Mic.P.317/BL.G .413
GLOUCESTERSHIRE, Co.	Reg. of CC electors 1897	SPR.Mic.P.321/BL.G .5
GLOUCESTERSHIRE, Co.	Reg. of par. electors 1897	SPR.Mic.P.321/BL.G .5/2
GRAVESEND MB	Ward list of burgesses 1897/98	SPR.Mic.P.588/BL.K. 11/2
GRIMSBY CB	Pasture rolls 1915/16-20/21, 1922/23-1923/24, 1926/27-28/29, 1929/30-31/32	SPR.Mic.P.70/BL.G. 23/2
GROUVILLE, Par. (Jersey)	Liste des contribuables au r��t 1979	BL.Ch.1/2
HADDINGTONSHIRE, Co.	Sup. lists of CC voters 1895-97 1903-04, 1907, 1910, 1913	BL.S.B.6/2
HADDINGTONSHIRE, Co.	Sup.list of par. voters 1895	BL.S.B.6/3
HADDINGTONSHIRE, Co.	Valuation rolls 1891/92-1921/22See also EAST LOTHIAN	BL.G.H.1
HALIFAX CB	Burgess roll 1896/97	SPR.Mic.P.328/ BL.H.7/2
HALIFAX CB (Div. 5)	Reg. of par. electors 1896/97 (bd. with parl. reg. for 1897)	SPR.Mic.P.328/BL.H .7
HASTINGS MB	Burgess rolls 1889/90-1900/01, 1902/03-07/08, 1909/10-14/15	SPR.Mic.P.335/BL.H .37/2
HOVE, Par.	Reg. of par. electors Spring 1919 [cover title] (actually pt. of Brighton parl. reg.)	SPR.Mic.P.243/BL.B. 101
HUDDERSFIELD CB	Burgess roll 1896/97 (NB Regs. for 1885/86, 1888-89, & 1892 described as 'Burgess rolls & parl. regs.')	SPR.Mic.P.342/BL.H .75

Parliamentary constituencies

INVERNESS, Burgh	Valuation rolls 1929/30-1930/31	BL.G.I.2
INVERNESS-SHIRE. Co.	Valuation rolls 1867/68, 1873/74	BL.G.I.1
KEIGHLEY MB	Burgess rolls 1904/05-1914/15	SPR.Mic.P.686/BL.Y. 23/2
KENDAL MB	Burgess rolls 1895/96-1914/15	SPR.Mic.P.33/BL.W. 68/5
KENDAL MB	Ward rolls 1891/92-1914/15	SPR.Mic.P.33/BL.W. 68/6
KIDDERMINSTER MB	Burgess roll & reg. of CC Electors 1896/97	BL.W.112/2
KILRENNY, ANSTRUTHER EASTER and ANSTRUTHER WESTER, R. Burghs	Valuation rolls 1938/39-1960/61	BL.G.K.1
KINGSTON-UPON-HULL CB	Citizens' roll 1897/98	SPR.Mic.P.343/BL.H .78
KINGSTON-UPON-HULL CB	Regs. of parl. & municipal electors 1899-1915 NB distinct from constituency parl. regs. – see Main list	SPR.Mic.P.343/BL.H .78
KINGSTON-UPON-HULL MB	Hull freemens' list 1835	10347.e.19.(15).
KINTORE, Burgh	Municipal regs. 1885/86-1888/89, 1892/93 (bd with parl. reg.)	BL.S.A.1/2
KIRKCUDBRIGHT, Stewartry	Valuation rolls 1887/88-88/89, 1892/93-1910/11, 1912/13-14/15	BL.G.K.2
KIRKWALL, Burgh	Valuation rolls 1913/14-16/17, 1918/19-22/23, 1929/30	BL.G.K.3
LEICESTER CB	Burgess rolls 1896/97-1901/02, 1904/05-14/15	SPR.Mic.P.161/BL.L. 19/5
LEICESTER, Par.	Regs. of par. electors 1896/97-1901/02, 1904/5-14/15	SPR.Mic.P.160/BL.L. 19/4
LEITH, Burgh	Municipal franchise list of females 1885/86	BL.S.L.11
LEWISHAM, Par.	Reg. of CC electors 1889	SPR.Mic.P.396/BL.L. 37/2
LONDON, City	Reg. of CC electors 1889	SPR.Mic.P.394/BL.L. 71/2
LONDON, City	Regs. of freemen being liverymen 1887/88-89/90, 1892/93-93/94, 1895/96, 1897/98-98/99, 1900/01-02/03, 1904/05-1920/21, 1922/23, 1924/25-32	SPR.Mic.P.395/BL.L. 72/3
Co. LONDONDERRY	General lists of jurors 1966-68	BL.I.L.1/2

Parliamentary constituencies

LONDONDERRY CB	General lists of jurors 1963-64, 1968	BL.I.L.2
LUTON MB	Burgess rolls 1913/14-14/15	SPR.Mic.P.192/BL.B. 27
MAIDSTONE MB	Ward lists 1843/44-78/79, 1885/86-87/88, 1892/93-96/97, 1899/1900, 1906/07-14/15	SPR.Mic.P.4/BL.K.13 /2
MAIDSTONE Par.	Burgess rolls 1865/66-78/79	SPR.Mic.P.4/BL.K.13 /4
MAIDSTONE, Par.	Regs. of CC electors 1892-95, 1897, 1900, 1907- 15	SPR.Mic.P.4/BL.K.13 /3
MARLBOROUGH MB	Burgess rolls 1868/69-71/72, 1877/78-84/85	BL.W.71/2
MONTGOMERYSHIRE, Co.	Local govt. reg. 1918	BL.W.M.17/2
NAIRN, Burgh	Valuation rolls 1903/04-22/23	BL.G.N.2
NAIRNSHIRE, Co.	Valuation rolls 1898/99-1920/21, 1922/23-25/26, 1930/31-31/32	BL.G.N.1
NEATH (Blaenhonddan Hamlet or Township)	Occupiers' list 1888 (bd with Glamorgan CC reg. 1889)	BL.W.G.10/5
NEW SARUM	See Salisbury	
NEW WINDSOR MB	Ward roll of burgesses 1888/89	SPR.Mic.P.200/BL.B. 34/2
NEWCASTLE-UPON-TYNE MB	Burgess roll 1835	10347.d.10.(2)
NEWCASTLE-UPON-TYNE MB	Ward list 1835	1609/3099.
NEWCASTLE-UPON-TYNE (Par. of St John)	Burgess roll 1835	10361.b.18.
NORFOLK, Co.	Reg. of CC electors 1889	SPR.Mic.P.18/BL.N. 14
NORWICH, City	Reg. of citizens 1835	10361.c.50.(2).
NOTTINGHAM MB	Burgess rolls 1864/65-66/67	SPR.Mic.P.472/BL.N .39
NOTTINGHAMSHIRE PC (all parl. Divs.)	Business premises reg. & reg. of rate payers 1945- 46	SPR.Mic.E.877
OLDHAM MB	Burgess rolls 1869/70-72/73, 1876/77, 1878/79	SPR.Mic.P.482/BL.O .2/3
OLDHAM MB	Burgess lists –lists of claimants 1872, 1874, 1876 (bd with parl. reg. 1874, list of lodgers)	SPR.Mic.P.482/BL.O .2/5

Parliamentary constituencies

OLDHAM MB	Burgess list – list of persons objected to, 1872	SPR.Mic.P.481/BL.O .2/4
OLDHAM MB	Lists of burgesses 1870-72, 1874, 1876	SPR.Mic.P.481/BL.O .2/2
ORKNEY, Co.	Valuation rolls 1912/13-23/24, 1929/30-34/35	BL.G.O.1
ORKNEY, Island Area?	Valuation rolls, 1976-77, 1979, 1981, 1987	BL.G.O.1
ORKNEY, Island Area	Valuation list 1998	BL.G.O.2(2)
ORKNEY, Island Area	Valuation list and roll, 1999-	BL.G.O.2(2)
PITTENWEEM, R. Burgh	Valuation rolls 1938/39-60/61	BL.G.P.1
READING MB	Burgess roll 1894	SPR.Mic.P.587/BL.R. 1/3
READING MB	Ward roll of burgesses 1894	SPR.Mic.P.587/BL.R. 1/3
READING, Par.	Reg. of par. electors 1894	SPR.Mic.P.587/BL.R. 1/2
ROSS AND CROMARTY, Co.	Valuation rolls 1895/96, 1897/98-98/99, 1900/01-1921/22, 1923/24-29/30, 1931/32- 36/37, 1938/39-42/43, 1944/45-62/63	BL.G.R.1
ROXBURGHSHIRE, Co.	Valuation rolls 1869/70-72/73 1890/91, 1897/98- 98/99	BL.G.R.2
ST ANDREWS, Burgh	Valuation rolls 1938/39-60/61	BL.G.S.1
ST LAURENT, Par. (Jersey)	Listes du rât 1983-84	BL.Ch.5/2
ST PIERRE, Par. (Jersey)	Listes des contribuables au rât 1982-83	BL.Ch.8/2
SALISBURY, MB & Par.	Regs. of New Sarum town & CC electors 1888/89- 94/95	SPR.Mic.P.652/BL. W.81/3
SHETLAND, Island Area	Valuation rolls 1976-78, 1980-81	BL.G.S.2
SHETLAND, Island Area	Valuation list and roll 2001-	BL.G.S.2
SOUTHAMPTON MB/CB	Ward lists of burgesses 1886-89	SPR.Mic.P.534/BL.S. 58/2
STAFFORDSHIRE, Co.	Jurors' book 1784	Ac.5704/2b.(34)
STIRLING, Burgh	Lists of electors for councillors 1869-78	BL.S.S.6
STIRLING	Valuation roll 2009-	BL.G.S.3
STOCKPORT	Ward Indexes 1886, 1888, 1890, 1900-02,	SPR.Mic.P.558/BL.S. 96/2
SUFFOLK	See WEST SUFFOLK CC	

Parliamentary constituencies

SUSSEX	See WEST SUSSEX CC	
SWANSEA D of Bs, SWANSEA DISTRICT Div. (No.2)	Occupiers' list 1888 (bd with Glamorgan CC reg. 1889)	BL.W.G.10/5
Co. TYRONE, & CASTLEDERG RD	List of jurors 1962	BL.I.F.5
WARWICKSHIRE, Co.	Regs. of CC electors 1889-1915	SPR.Mic.P.610/BL.W.28/4
WARWICKSHIRE, Co.	Regs. of par. electors 1896-1915	SPR.Mic.P.611/BL.W.28/5
WEST BROMWICH MB	Burgess roll 1885/86	SPR.Mic.P.630/BL.W.50/2
WEST RIDING Co. (Yorks)	Regs. of CC electors 1894/95-96/97	BL.Y.44
WEST SUFFOLK, Co.	Regs. of CC electors 1889-98, 1902-15	SPR.Mic.P.23/BL.S.1 19/2
WEST SUSSEX, Co.	Regs. of CC electors 1889-95	SPR.Mic.P.582/BL.S.155
WESTMORLAND, NORTHERN OR APPLEBY Div.	Regs. of CC electors 1896-97, 1899-1915.	SPR.Mic.P.33/BL.W.67
WESTMORLAND, NORTHERN OR APPLEBY Div.	Par. regs. 1896-1915	SPR.Mic.P.33/BL.W.67/3
WESTMORLAND, SOUTHERN OR KENDAL Div.	Regs. of CC electors 1896-1915	SPR.Mic.P.33/BL.W.68/2
WESTMORLAND, SOUTHERN OR KENDAL Div.	Par. regs. 1896-1915	SPR.Mic.P.33/BL.W.68/4
WICK, Burgh	Valuation roll 1898/99	BL.G.W.1
WILTSHIRE, Co.	Regs. of parl., co. & par. electors 1894/95, 1896, 1897	SPR.Mic.P.647/BL.W.84
WINDSOR	See NEW WINDSOR MB	
WORCESTER, City	Ward lists 1873/74-78/79	BL.W.117/2
YORK, City	Freemen's list 1835	8133.g.1.
YORKSHIRE, WEST RIDING	See WEST RIDING Co. (Yorks)	

Poll books

The following is a checklist of poll books held by the British Library. Unlike electoral registers, poll books have never formed a discrete collection and it has not generally proved feasible to check copies at the shelf. Information has been derived principally from the Library's General catalogue of printed books in both its printed and online form with published and unpublished checklists checked against this. Only when there was a suspicion of error (as when a poll book is allegedly dated for a year in which there was no election) or when the catalogue entry is deficient (as when the entry for a made-up volume of poll books does not identify the ones included), were the volumes checked to resolve the problems.

Even though this list is believed to be the fullest, published or unpublished, of the Library's holding (and almost unique in giving pressmarks), there may well be items overlooked. In addition to poll books in the Library's collection of printed books, those published in newspapers and held in the Library's Newspaper Collection are included here, as are a few manuscript poll books in the Department of Manuscripts. The latter have their manuscript number in the Add.Mss. (Additional manuscripts) series in lieu of pressmarks and the former are located just as 'Newsroom'. In such cases, enquirers will have to consult Sims' Handlist of British parliamentary poll books for details of the newspaper containing the poll. Likewise where, as in a surprising number of cases, there is more than one edition of a poll, the Library's catalogue must be consulted to determine which are held.

The following conventions have been used in this list. As in Sims and in Gibson and Rogers' Poll books 1696-1872, an asterisk (*) indicates a by-election. (NP) indicates a non-parliamentary election – an election for an office or offices in the county, borough or university concerned rather than for members to sit in parliament. Dates not thus qualified are for parliamentary general elections. (NS) after a date (for 'new style') are for elections up to 1752 that fell between 1 January and 24 March and which would have been reckoned and were dated to the previous year (the official 'new year' being then 25 March – Lady Day). Thus the first election of George I's reign was in February 1715 but was dated '1714' at the time and is recorded as '1715 (NS)' here. (Incomplete) after a shelfmark indicates that the Library's copy is defective and recorded as such in the Library's catalogue; other defective copies may not be so noted and some poll books were published incomplete.

ABERDEENSHIRE PC		AYLESBURY PB	
1807	PP.6214.ca. (Vol.1)	1804*	10361.aa.22.
		[Another ed.]	1609/3074.
ABINGDON PB		1857	RB.23.a.11007.
1854*	10369.aa.70	1859	RB.23.a.10966.
ANDOVER PB		BANBURY PB	
1859	Newsroom	1868	10361.a.5.
1863*	Newsroom		

Parliamentary constituencies

BARNSTAPLE PB

1837	Newsroom
1847	Newsroom
1852	Newsroom
1865	Newsroom
1868	Newsroom

BATH PB

1832	8133.g.16.
1837	10361.aa.18.
1847	809.e.36.
1852	8133.b.3.
1855*	10361.a.7.
1857	10361.a.13.

BEDFORD PB

1837	809.f.40.
1854*	Newsroom

BEDFORDSHIRE PC

1722	599.k.19(6).
1774	8140.aa.50.
1784	10361.aa.30.
1807	809.e.28.
1859	RB.23.a.2848.

BERWICK-UPON-TWEED PB

1820	10361.aa.20.
1827	Newsroom
1847	Newsroom
Apr. 1859	Newsroom
Aug. 1859*	Newsroom
1863	Newsroom
1865	Newsroom
1868	Newsroom

BLACKBURN PB

1847	Newsroom
1852	Newsroom
1853*	Newsroom

BOLTON PB

1841	Newsroom
1849*	Newsroom
1857	Newsroom

BOSTON PB

1830	8138.bb.64.
1847	Newsroom
1851*	Newsroom
1856*	Newsroom

BRADFORD PB

1867*	Newsroom
-------	----------

BRIGHTON PB

1837	RB.23.a.984.
1847	RB.23.a.1185.
1852	809.e.54.(1).

BRISTOL PB

1722	810.k.32.
1734	10361.a.9.
1754	10361.aa.26.
1774	RB.23.a.23.
1781*	10361.aa.24.
1812	1493.w.30.
1832	1578/7414.
1837	10361.aa.12.

BUCKINGHAM PB

1832	840.l.59.(2).
------	---------------

BUCKINGHAMSHIRE PC

1722	8138.dd.1.(1). (incomplete)
1831	RB.23.a.1332.

BURY PB [Lancashire]

1865	Newsroom
------	----------

BURY ST. EDMUNDS PB

1832	10351.i.24.(75).
1835	809.c.34.
1852*	Newsroom
1859	Newsroom
1865	Newsroom

CAMBRIDGE PB

1780	08138.dd.65.
1832	8135.cc.1(13).
1834*	10361.aa.45.
1837	10361.aa.46.
1840*	10361.aa.43.
1841	10361.aa.42.
1843*	10361.aa.41.
1845*	10361.aa.40.
1847	10361.aa.38.
1852	10361.aa.39.
1854*	10361.aa.33.
1857	10361.aa.37.
1863*	10361.aa.35.

1865	10361.aa.34.	CARLISLE PB	
1868	10361.aa.36.	1816	8135.a.32.
CAMBRIDGE UNIVERSITY		CHATHAM PB	
1727	731.l.3(4).	1832	10361.aa.9.
1784	8132.ee.17(4).	1834*	10361.aa.53.
1806*	1102.k.11.	1852	10361.aa.16.
1807	809.e.46.	1853*	10361.aa.15.
1811*(NP)	1102.k.72.	CHESHIRE PC, SOUTHERN Div.	
1818(NP)	8364.cc.1(3).	1837	8135.dd.27. [& ER 1836]
1822*	T.1099(11).	CHESTER PB	
[Another ed.]	T.1099 (11*).	1747	4477.f.79.(2).
1826	T.1173.(3).	1784	8135.dd.22.
1827*	T.1173.(9).	1812	8135.cc.54.(4)&(5).
1829*	809.f.44.(2).	[Another ed.]	8135.aa.12.
1831	809.f.44.(3).	[Another copy]	8135.aa.13.
1832(NP)	809.f.44.(1).	[Another ed.]	8135.dd.23.
[Another copy]	8364.bb.61.(5).	[Another copy]	8135.cc.54.(2).
1836(NP)	8364.bb.53.(2).	1818	8135.aa.42.(1).
1840(NP)	809.f.33.	[Another copy]	809.c.48.
1845(NP)	RB.23.a.13767.	1818(NP)	8135.aa.14.
Aug. 1847	RB.23.a.13768.	1819(NP)	8135.aa.42.(2).
Feb. 1847(NP)	8364.bb.22.	[Another copy]	2135.aa.42.(2).
Mar. 1847	8364.aa.10.	1820	8135.aa.42.(3).
1848(NP)	RB.23.a.13770.	1826	8135.dd.46.(1).
1862(NP)	RB.23.a.10690.	[Another ed.]	8135.dd.46.(2).
1868*	8139.bb.51.(1).	CHICHESTER PB	
1882*	8139.df.16.(3).	1734	Mic.F.351.
CAMBRIDGESHIRE PC		1784	1856.b.13.(1).
1780	290.i.24.	1830	10361.aa.55.
1826	010360.r.42.	1831	1856.b.13.(235).
1830	010360.r.43.	1837	1856.b.13.(383).
1831*	10361.b.23.	CHRISTCHURCH PB	
1857	8135.ccc.11.	1727	518.K.5(3).
1868	10361.aa.66.	CITY OF LONDON PB	
CANTERBURY PB		1682(NP)	Cup.600.b.1.(53).
1734	Add.Ms.28014.	1690(NS)	L.23.c.4.(46).
1796	8133.d.6.	1710	809.f.2.(1).
1818	809.e.43.(1).	[Another copy]	010349.tt.34.
1826	809.e.43.(2).	[Another copy]	816.l.33.
1830	809.e.43.(3).	1711(NP)	816.l.33.
1835	809.e.41.(1).	1713	T.1666.(18).
1836(NP)	809.f.32.(8).	1768	YK.1996.a.14628.
[Another copy]	809.f.32.(9).	[Another copy, electronic resource]	
1837	809.e.41.(2).	SPR.CD.303.	
1854*	10361.aa.17.	S&N Genealogy Supplies	
1857	809.e.41.(4).		
[Another copy]	809.e.41(3).		

Parliamentary constituencies

1776 (NP)	10350.aaa.23.	DERBYSHIRE PC, SOUTHERN Div.	
1837	809.e.34.	1865	RB.23.b.83.
CITY OF YORK PB		DEVIZES PB	
1741	10361.c.36.	1844*	Newsroom
1758*	1608/1574.	1857	Newsroom
1784	10347.ee.8.(2).	1859	Newsroom
[Another copy]	1608/1574.	1863*	Newsroom
1807	10347.de.7.(2).	1868	Newsroom
[Another ed.]	1568/9180.		
1818	809.c.43.(1).	DORSETSHIRE PC	
1820	809.c.43.(2).	1807	1027.b.24.(5).
1829	10361.c.21.	1859	Newsroom
1830	809.c.43.(3).		
1832	809.c.43.(4).	DOVER PB	
1835	1607/4150.	1826	RB.23.a.1604.(1).
1865	1608/4226.	1828*	RB.23.a.1604.(2).
1868	SPR.CD.670. S&N	1830	RB.23.a.1604.(3).
	Genealogy Supplies	1832	RB.23.a.1604.(4).
		1833*	RB.23.a.1604.(5).
COLCHESTER PB		1835	RB.23.a.1604.(6).
1741	10361.aa.61.	1837	RB.23.a.1604.(7).
[Another copy]	RB.23.a.9269.(1).	1841	RB.23.a.1604.(8).
1768	10361.aa.61.	1847	RB.23.a.1604.(9).
1780	10361.aa.61.	1852	RB.23.a.1604.(10).
1781*	10361.aa.61. (2 eds.)	1857	RB.23.a.1604.(11).
1784*	10361.aa.61.	1859	RB.23.a.1604.(12).
1790	10361.aa.61.	1865	RB.23.a.1604.(13).
1796	10361.aa.61.	1868	RB.23.a.1604.(14).
1807	10361.aa.61.	[Another copy]	RB.23.a.1604.(15).
1812	809.c.44.	1871*	RB.23.a.1604.(16).
1818	RB.23.a.18315.		
1819(NP)	1027.b.24.(8).	DURHAM PB	
1820	10361.aa.61.	1802	1607/600.
[Another copy]	8135.g.9.	1830	8133.h.3.(1).
1831*	809.k.31.	1832	8133.h.3.(1).
Feb. 1857*	Newsroom	1835	8133.h.3.(1).
Mar. 1857	Newsroom	1837	8133.h.3.(1).
		April 1843*	8133.h.3.(1).
COVENTRY PB		July 1843*	8133.h.3.(1).
1761	10361.aa.14.	1852	8133.h.3.(3).
		1853*	8133.h.3.(1).
CRICKLADE PB			
1865	Newsroom	CO. DURHAM PC	
		1790	010360.r.49.
CUMBERLAND PC			
1831	1570/1159.	CO. DURHAM PC. NORTHERN Div.	
		1832	8133.h.3.(4).
DERBY PB		1837	010360.r.52.
1748	1578/1195.	1868	010360.r.47. [& ER]

CO. DURHAM PC. SOUTHERN Div.
1841 8133.h.3(5).
1868 010360.r.46. [& ER]

EDINBURGH PB
1832 826.l.28.(86).

EDINBURGHSHIRE PC
1832 1890.b.1.(25).

ESSEX PC
1734 10361.aa.19.
1763* 10361.aa.25.
[Another copy] 10361.aa.48.
1768 809.f.6.(1).
1774 1600/1313.

ESSEX PC, SOUTHERN Div.
1857 809.e.59.

ESSEX PC, NORTHERN Div.
1841 809.k.32.

GLOUCESTER PB
1816* 8133.e.17.

GLOUCESTERSHIRE PC
1776* 8133.h.22.(1).
1811* 8133.h.22.(2).

GREAT GRIMSBY PB
1818 8133.a.10.(6).
1820 8135.a.10.
1826 8133.a.10.(7).
1862* 8135.aa.24.

GUILDFORD PB
1790 884.i.30.
1841 8135.f.15.
1852 8135.f.16.

HAMPSHIRE PC
1705 L.R.33.a.17.
1713 1509/1168

THE HARTLEPOOLS PB
1868 Newsroom

HEREFORD PB
1761 8140.df.6.
1818 8140.aa.46.

HEREFORDSHIRE PC
1754 8140.df.5.
1774 8140.aa.44.
1796 809.f.34.
1802 8140.aa.45.
1818 8140.aa.46.

HERTFORDSHIRE PC
1727 8140.e.3.
1734 714.c.4.
[Another copy] 8140.e.2.
1754 08139.c.142.
[Another copy] 10361.aa.50(1).
1774 8135.g.12.
[Another copy] 10361.aa.50(2).
1784 10361.aa.29.
1790 10361.aa.49.
1802 8140.aa.51.
1805* 8135.g.13.

HUDDERSFIELD PB
1847 10347.de.4.(10).

HULL, see Kingston-upon-Hull PB

HUNTINGDONSHIRE PC
1768 10361.aa.6.
1818 809.f.10.
1826 10361.aa.13.
1831 10361.aa.11.
1857 809.e.58.

IPSWICH PB
1784 10358.d.1.(1).
1806(NP) 8138.bb.1.(1).
1807 8138.bb.1.(2).
[Another ed.] 8138.bb.1.(3).
1817(NP) 10358.d.1.(5).
[Another copy] 10358.d.1.(6).
[Another ed.] 8138.bb.1.(4).
1818 10358.d.1.(7).
1820 8138.bb.1.(7).
[Another copy] 10358.d.1.(9).
[Another ed.] 10358.d.1.(8).
Apr. 1823(NP) 8138.bb.1.(8).
Sept. 1823(NP) 8138.bb.1.(10).
Oct. 1823 8138.bb.1.(9).
1825(NP) 8138.bb.1.(11).
1831(NP) 809.c.35.
1832 8138.bb.1.(12).
1835* 809.e.51.
1839* 809.e.53.

Parliamentary constituencies

1841	809.c.37.	1857	809.c.42.
Aug. 1842*	809.c.33.	1865	10347.de.16.(5).
[Another copy]	8138.bb.1.(13).	1868	8289.e.8.
1847	8138.bb.1.(14).		
[Another ed.]	8138.bb.1.(15).	LEICESTER PB	
[Another ed.]	8138.bb.1.(16).	1826	10361.aa.63.
1852	8138.bb.1.(17).	1832	RB.23.a.1247.
[Another ed.]	8138.bb.1.(18).	1852	1509/235.
1859	8138.bb.1(19).		
		LEICESTERSHIRE PC	
KENT PC		1719*	10361.a.6.
1734	8135.g.19.	1741	1609/3532.
1754	10361.aa.28.	1775*	8135.i.8.
1790	809.e.30.	1830	1500/60.(1).
1802	809.e.29.		
		LEOMINSTER PB	
KENT PC, EASTERN Div.		1741	1881.c.6.(13).
1832	809.f.12.		
[Another copy]	809.f.32(4-6).	LINCOLN PB	
1837	8132.eee.6.	1790	1607/1293.(1).
1852	10361.aa.51.	1806	1608/3044.(1).
		1808*	1608/3044.(2).
KENT PC, WESTERN Div.		1820	8135.cc.5.
1835	10361.aa.27.	1826	10361.aa.63.
1837	10361.aa.52.	1832	8133.a.9.(3).
1847	807.e.6.[& ER].	1852	8138.aa.61.
1852	807.e.9.	[Another copy]	8138.bb.112.(4).
Feb 1757*	RB.23.b.82.	1857	8138.aa.61.
Apr. 1857	RB.23.b.82.	1859	10361.a.16.
1865	10368.v.22.	[Another copy]	8138.aa.61.
		1862*	8138.aa.61.
KING'S LYNN PB		1865	8138.aa.61.
1768	1609/5054.		
1822	1609/4128.(1).	LINCOLNSHIRE PC, KESTIVEN & HOLLAND	
1824*	1609/4128.(2).	Div.	
1826	1609/4128.(3).	1841	10361.a.15.
1835	1609/4142.	1857	RB.23.a.2425.
1852	1607/4152.	1868	RB.23.a.2438.
KINGSTON-UPON-HULL PB		LINCOLNSHIRE PC, LINDSEY Div.	
1806	8132.de.6.(2).	1835	3138.aa.60.
1812	8132.de.6.(3).	1841	8135.aaa.15.
1818	8132.de.6.(4).	1852	809.b.12.
1857	809.e.54.(2).	[Another copy]	RB.23a.1689.
LANCASTER PB		LIVERPOOL PB	
1784	1600/1180.(1).	1784	10349.c.11.(1).
		1802	8133.a.9.(1).
LEEDS PB		1806	10349.c.11.(2).
1837	RB.23.a.1342.	1816*	10349.c.11.(3).
1841	1608/4224.	1818	10349.c.11.(4).
1847	1607/4153.	1830*	10349.c.11.(5).

1832 10349.c.11.(6).
Jan. 1835 10349.c.11.(7).
Dec. 1835(NP) 10349.c.11(8).
1836 10349.c.11.(8).
1837 10349.c.11.(9).
1841 10349.f.8.(22).

LONDON, see City of London PB

LONDON UNIVERSITY

1880 8364.bb.57.(3).

LUDLOW PB

1839 8135.dd.38.

MACCLESFIELD PB

1830(NP) 8135.bb.65.

1835 10361.aa.65.

MAIDSTONE PB

1807 RB.23.a.802.

1853* 10361.aa.60.

MALDON PB

1826 T.1512.(4).

1841 1608/4225.

1847 1609/4189.

1852 1609/4125.

1857 1609/4123.

MIDDLESEX PC

1705 1602/447.

Mar. 1768 C.45.g.3.

Dec. 1768* C.45.g.3.

1769* C.45.g.3.

1772 C.45.g.3.

1784 809.f.7.

[Another copy] E.2146.(2).

MONMOUTHSHIRE PC

1868 X.809/3211.

NEW WINDSOR PB

1794* 100.l.51.

1802 100.l.49.

NEWARK PB

1826 8135.dd.2.

1829* 8135.dd.2.

1830 8135.dd.2.

1831 8135.dd.2.
(2 copies)

1832 8135.dd.2.

1840* 8135.dd.2.

1841 8135.dd.2.

1847 8135.dd.2.

NEWCASTLE-UNDER-LYME PB

1802 RB.23.a.9176.(6).

1807 RB.23.a.9176.(7).
(incomplete)

1815* RB.23.a.9176.(8).

1818 RB.23.a.9176.(9).

1820 RB.23.a.9176.(10).

NEWCASTLE-UPON-TYNE PB

1734 809.e.21.

1741 10361.a.17.

1774 809.e.22.

[Another copy] 10361.b.16.

[Another ed.] 809.e.23.

1777* 809.e.25.

1780 809.e.26.

1820 809.e.27.

1832 10361.b.21.

1835 10361.b.19.

1836* 10361.b.20.

1837 10361.b.22.

1847 10361.b.17.

1852 10361.a.18.

1857(NP) RB.23.b.2429.

NEWPORT PB [Isle of Wight]

1852 10361.aa.64.

NORFOLK PC

1702 Ac.8129.(Vol.8).

1715(NS) 10361.a.2.(1).

1734 010360.r.45.

[Another copy] 010360.r.48.

1768 10361.a.11.

[Another ed.] 010360.r.50.

[Another copy electronic resource] EC.2004.x.304. S&N

Genealogy Supplies

1802 10361.aa.23.(1).

[Another copy] 809.f.24(2).

1806 807.d.35.

[Another copy] 10361.aa.21.(1).

[Another copy electronic resource]

EC.2005.x.159. S&N

Genealogy Supplies

1817* 10361.aa.8.(2)., [Another

copy] SPR.CD.305

Parliamentary constituencies

			S&N Genealogy Supplies
[Another copy]	10361.aa.7.	1857	8133.aaa.4.
[Another copy]	10361.aa.56.		
[Another copy]	SPR.CD.305. (S&N Genealogy Supplies)	NORTHAMPTONSHIRE PC, SOUTHERN Div.	
		1857	10361.aa.1.
NORFOLK PC, EASTERN Div.		NORTHUMBERLAND PC	
1832	10361.aa.62.	1710	10354.aa.27.
1835	10361.aa.69.(1).	1734	10354.aa.27.
[Facsim. ed.]	YK.1993.b.10625.	1748(NS)*	809.e.17.
1837	10361.aa.68(1).	[Another ed.]	809.e.20.
1858*	10361.aa.47.	1774	809.e.18.
1865	10354.dd.19.	[Another ed.]	809.e.20.
		1826	10361.aa.58.
NORFOLK PC, SOUTHERN Div.		[Another ed.]	809.e.20
1868	1600/1077.	1826	
		[Another copy]	SPR.CD.304. (S&N Genealogy Supplies)
NORFOLK PC, WESTERN Div.			
1835	10361.aa.69.(2).	NORTHUMBERLAND PC, NORTHERN Div.	
1837	10361.aa.68.(2).	1841	8138.bb.94.
1847	8138.bb.93.	[Another copy]	010360.r.51.
1865	8138.cc.70.	1847	10354.aa.26.
		1852	10361.aa.57.(2).
NORTH RIDING OF YORKSHIRE		[Another copy]	809.e.64.
1829(NP)	10361.c.21.		
NORTHAMPTON PB		NORTHUMBERLAND PC, SOUTHERN Div.	
1768	807.d.32.	1832	10361.aa.54.
1774	10361.aa.4.	1852	10361.aa.57.(1).
1796	10361.aa.5.		
1818	807.e.32.(1).	NORWICH PB	
[Another copy]	10361.aa.14.(1).	1710	10360.l.2.
1820	10361.aa.14.(2).	1715(NS)	8133.aa.17.
1826	10361.aa.14.(3).	1761	10361.c.45.
[Another ed.]	10361.aa.3.	1768	10361.c.32.(1).
1830	10361.aa.2.	[Another copy]	10361.c.38.
1832	010360.r.54.	1780	10361.c.61.(1).
		[Another copy]	10361.c.42.(1).
NORTHAMPTONSHIRE PC		1784	10361.c.62.(1)..
1702	807.h.22.	1786*	10361.c.43.(1).
1705	807.h.22.	[Another issue]	10361.c.33.(1).
1730*	10361.a.8.	1787*	10361.c.18.(1).
[Another ed.]	807.h.22.	1790	10361.c.60.
1748*	10361.a.3.	1794*	10361.c.19(1).
[Another ed.]	807.h.22.	1796	10361.c.20.
1806	10361.a.10.	1799	10361.c.33.(1).
[Another ed.]	807.h.22.	[Another issue]	10361.c.39.
[Another ed.]	807.d.33.	[Another issue]	809.f.35.
1831	010360.r.44.	1802	10361.c.35.(2)
		[Another ed.]	809.f.24.(1). [Another copy]
NORTHAMPTONSHIRE PC, NORTHERN Div.			10361.c.35.(1).
1832	809.f.43.	1806	10361.c.34.(2).
		[Another ed.]	10361.c.34.(1).

[Another copy]	10361.c.37.(3).	1859	809.f.41.
1807	10361.c.40.	1865	8138.cc.12.
1812	10361.c.41.	1878	8138.df.6.(5).
[Another copy]	10361.c.32.(2).	[Another ed.]	8364.cc.56.(7).
1818	10361.c.44.(2).		
[Another ed.]	10361.c.44.(1).	OXFORDSHIRE PC	
[Another copy]	10361.c.24.	1754	1600/637.
1830	10361.c.52.	[Another ed.]	809.g.29.
[Another copy]	1027.b.25.(3).	1837	840.l.60.
1832	10361.c.63(1).[& ER]		
[Another copy]	10661.c.51. [& ER]	POOLE PB	
1835	10361.c.50.(1).	1841	8135.f.25.
	[&ER]	1847	8135.f.26.
1835(NP)	10361.c.50.(2).	1850*	8135.f.27.
1854	8140.ff.18.		
1860	8140.ff.21.	PORTSMOUTH PB	
1868	8140.ff.19.	1835	Newsroom
1870	8140.ff.20.		
		QUEENBOROUGH PB	
NOTTINGHAM PB		1826	C.T.190.(6).
1710	Ac.8097/2. (Vol.18)		
1774	10361.a.10.	READING PB	
1806	10360.cc.51.	1826	1609/4126.
1818	1508/870.	[Another ed]	1607/4151.
1820	10361.a.4.	1849*	Newsroom
1826	8138.aa.16.(1).	1859	Newsroom
1830	8138.aa.16.(2).	1860*	Newsroom
1842*	Newsroom		
1857	Newsroom	ROCHESTER PB	
1859	Newsroom	1768	10368.e.3.(19).
1861*	Newsroom	[Another ed.]	10361.c.30.
1866*	Newsroom	1774	10368.e.2.(1).
			(incomplete)
NOTTINGHAMSHIRE PC		1780	10368.e.3.(20).
1710	Ac.8097/2. (Vol.18)	[Another ed.]	100.l.46.
		1790	10368.e.2.(2).
OXFORD PB		[Another copy]	10368.e.3.
1825(NP)	RB.23.a.1081.	[Another copy]	100.l.47.
		1792	10368.e.3.(23).
OXFORD UNIVERSITY		[Another copy]	100.l.48.
1722(NS)	732.c.2.(1).	1802	10368.e.3.(24).
[Another copy]	T.1617.(7).	1806	10368.e.2.(3).
[Another ed.]	809.g.32.	[Another copy]	10368.e.3.(25).
1738(NS)*	807.a.27.	1807	10368.e.2.(5).
1750*	11630.d.2.(14).	1816	10368.e.2.(6).
[Another copy]	128.e.8.	1818	10368.e.2.(9).
1768	807.f.22.	[Another ed.]	10361.c.30.
1821*	577.k.21.(7).	1826	10368.e.2.(11).
1829*	T.1265.(2).	1830	10368.e.2.(12).
1847	8364.d.40.(5).	1835	10368.e.2.(13).
1852	808.g.41.	[Another copy]	10368.e.7.(5).
1853*	807.e.17.	1837	10368.e.2.(14).

Parliamentary constituencies

1841	10368.e.2.(15).	1847(NP)	900.g.26.(2).
1852	10361.c.72.		
1859	809.e.63. [& 1858 ER]	STROUD PB 1867*	Newsroom
RYE PB		SUDBURY PB	
1832	[in] 1851.b.5.	1790	YK.1993.a.10783.
		1826	YK.1995.a.3531.
ST ALBANS PB		1837*	YK.1990.a.7961.
1847	10361.c.27.	1841	8132.bb.14.(13).
SALISBURY PB		SUFFOLK PC	
1765*	Newsroom	1710	598.b.23.
1843*	Newsroom	[Facsim. ed.]	YK.1996.a.14332.
1853*	Newsroom	1727	807.b.27.
1865	Newsroom	1784	809.e.65.
1868	Newsroom	1790	8135.ccc.27.(1).
		[Facsim. ed.]	YK.1996.a.13149.
SANDWICH PB		1830	8135.ccc.37.(2).
1841*	10361.c.29.	[Another copy]	809.e.49.
1847	10361.c.28.	1831	809.e.48.
1852	10361.c.17.		
		SUFFOLK PC, EASTERN Div.	
SCARBOROUGH PB		1835	10351.i.24.(105).
1857*	Newsroom	1841	809.c.36.
1859	Newsroom	1843*	08366.o.10.(4).
1860	Newsroom		
1865	Newsroom	SUFFOLK PC, WESTERN Div.	
		1832	809.e.47.
SHREWSBURY PB		SUNDERLAND PB	
1796	1608/5106.	1841	1570/508.
		1845*	Newsroom
SHROPSHIRE PC		Aug. 1847	Newsroom
1713	C.175.l.12.	Dec. 1847*	Newsroom
1831	1609/4124.	1852	Newsroom
		1855*	Newsroom
SOUTHAMPTON PB		1857	Newsroom
1741	1509/1501.	1859	Newsroom
1852	10361.c.58.	1865	Newsroom
1857*	Newsroom	1866	Newsroom
STAFFORD PB		SURREY PC	
1812	7918.a.73.(2).	1705	807.g.19.
1857	10361.c.56.	1710	807.h.5.
1865	10361.c.53.	1717	Add.Ms.11,571.
		1742(NS)	Add.Ms.39,291.
STAMFORD PB		1774	807.h.6.
1830	RB.23.a.22187(1).	1775*	1487.k.22.
1831	RB.23.a.22187(2).	[Another copy]	807.h.7.
1832	RB.23.a.22187(3).	1780	010360.r.55.
1847	8133.a.10.(8).		
	(incomplete)		

SURREY PC, WESTERN Div.		WIGAN PB	
1835	10361.c.23.	1830	8153.aaa.17.
		1837	Newsroom
SUSSEX PC		1857	Newsroom
1734	Mic.F.351.	1859	Newsroom
1774	10361.c.55.		
1820	Cup.935/971	WILTSHIRE PC	
1820		1772*	1609/5053.
[Another copy]	SPR.CD.307. (S&N Genealogy Supplies)	[M'fiche copy]	Mic.F.352.
		1818	10361.bb.36.
		1819*	10361.c.31.
TAMWORTH PB		1915 Wiltshire Northern or Cricklade Div. Parish of Swindon	
1837	835.f.33.		SPR.CD.306 (S&N Genealogy Supplies)
TAUNTON PB		WINCHESTER PB	
1853*	Newsroom	1835	8138.bb.108.
TEWKESBURY PB		1847	10361.c.11.
1852	809.e.44.	1852	10361.c.16.
TRURO PB		WINDSOR, <i>see</i> New Windsor PB	
1832	8142.d.20.(2).	YORK, <i>see</i> City of York PB	
TYNEMOUTH PB		YORKSHIRE PC	
1861	Newsroom	1734	10360.l.3.
WAKEFIELD PB		[Another ed.]	10360.l.1.
1868	Newsroom	1742*(NS)	810.k.33.
WARWICK PB		[Another copy]	807.h.20.
1831	577.k.21.(9).	[Another ed.]	10361.c.36.
		[Another copy]	10361.c.46.
WARWICKSHIRE PC		1807	809.f.9.
1774	8133.bb.7.	<i>See also</i> North Riding of Yorkshire	
WARWICKSHIRE PC, SOUTHERN Div.		YORKSHIRE PC, WEST RIDING Div.	
1836*	10361.c.57.	1809	809.g.19.
1868	RB.23.a.1764.	1835*	10361.bb.51.
		[Facsim. ed.]	YK.1996.b.12892.
WELLS PB		1837	10361.bb.38.
1765	213.i.5.(105).	<i>See also</i> West Riding of Yorkshire PC, Southern Div	
WEST RIDING OF YORKSHIRE PC, SOUTHERN Div.			
1865	10361.c.22.		
<i>See also</i> Yorkshire PC, West Riding Div.			
WESTMINSTER PB			
1749*	884.i.29.		
1774	YK.1996.a.19067.		
1780	100.k.45.		
1818	1027.b.24.(6).		

BIBLIOGRAPHY

This bibliography is a work in progress. It is in no way comprehensive or exhaustive. Please contact us if you feel significant references need including.

Legislation

A small selection of some of the varied and numerous legislation surrounding electoral registration is given here:

Note for instance that legislation creating seats ad hoc between major redistributions is ignored, apart from that of 1945, as are the numerous orders effecting minor boundary adjustments.

In date order

Representation of the people act 1832 (2&3 Gul.4 cap.45)

Parliamentary boundaries act 1832 (2&3 Gul.4 cap.64)

Representation of the people (Scotland) act 1832 (2&3 Gul.4 cap.65)

Representation of the people act 1867 (30&31 Vic.cap.102)

Representation of the people (Scotland) act 1868. (31&32 Vic. cap.48)

Representation of the people act 1884. (48&49 Vic. cap.3)

Redistribution of seats act 1885. (48&49 Vic. cap.23)

Representation of the people act 1918. (7&8 Geo.5 cap.64) (gave most women over the age of 30 the vote and created universal male suffrage. Absent voting for some voters allowed and general elections held on a single day).

Representation of the people act 1920 (10&11 Geo.5 cap.15)

Representation of the people (no. 2) act 1920 (10&11 Geo.5 cap.35)

Government of Ireland act 1920 (10&11 Geo.5 cap.67), Sect.19 (a) & Schedule 5 Pt II.

Representation of the people (Equal Franchise) act 1928 (18&19 Geo. 5 c.12) (gave equal universal adult suffrage for those 21 years and over).

House of Commons redistribution of seats order 1945. (SR&O 1945 No.701)

Representation of the people act 1948. (11&12 Geo.6 cap.65) (abolished plural voting and university seats).

Representation of the people act 1969 (1969 c.15) (extends the vote to 18 year olds).

Representation of the people act 1983 (1983 c.2) (consolidated existing electoral law and continues to form the basis of current electoral law).

Representation of the people act 1985 (1985 c.50) (allowed any UK voter to apply for postal/proxy votes if unable to vote in person and for the first time allowed overseas voters to register for Parliamentary elections in the constituency in which they were last registered. In 1985 the time period overseas voters could remain registered to vote in Parliamentary elections was for 5 years after leaving the UK. The Representation of the people act 1989 increased the time period to 20 years, however this was then reduced to 15 years by the Political parties, elections and referendums act 2000. This reduction to a 15 year time period came into effect on 1st April 2002 and despite several debates in Parliament is still in force).

Representation of the people act 2000 (2000 c.2) (allowed postal/proxy votes on demand. Voters no longer had to give a reason).

Political parties, elections and referendums act 2000 (2000 c.41) from 2002 the annual 'revised' register is published on 1 December, although it is possible to update the register with new names each month between January and September).

Representation of the People (Northern Ireland) regulations 2002 (SI 2002 No.1873) and 2008 (SI 2008 No. 1741).

Electoral Fraud (Northern Ireland) act 2002 (2002 c 13) The Westminster government introduced Individual Electoral Registration (IER) to Northern Ireland. Representation of the people (England and Wales) (Amendment) regulations 2002 (SI 2002 No. 1871)

Representation of the people (Scotland) (Amendment) regulations 2002 (SI 2002 No. 1872)

Representation of the people (Northern Ireland) regulations 2002 (SI 2002 No.1873)

Electoral administration act 2006 (2006 c.22) Provides a legislative framework for setting up a "Coordinated Online Record of Electors (CORE) to co-ordinate electoral registration information across regions). Representation of the people (England and Wales) (Amendment) regulations 2006 (SI 2006 No. 752)

Representation of the people (Scotland) (Amendment) regulations 2006 (SI 2006 No. 834)

Representation of the people (Northern Ireland) regulations 2008 (SI 2008 No.1741)

Political Parties and Elections act 2009 (2009 c.12) provided for a process of the introduction of Individual Electoral Registration (IER) in England, Wales and Scotland.

Electoral registration and administration act 2013 (2013 c.6) (made provision for Individual Electoral Representation in Great Britain. It also reported that the next Boundary Commission Report will be due in October 2018. It officially repealed powers to establish the Co-ordinated Online Register of Electors (CORE) and created the entitlement of voters who at the close of the poll are at the polling station, or in a queue outside the polling station, to apply for a ballot paper.

Representation of the people act 2013 (SI 2013 no 794)

Parliamentary Orders

[Various parliamentary constituencies orders] in SI 1955 Pt II, pp.2092-2210. See note below.

Parliamentary constituencies (England) order 1970. (SI 1970 No.1674)

Parliamentary constituencies (Wales) order 1970. (SI 1970 No.1675)

Parliamentary constituencies (Northern Ireland) order 1970. (SI 1970 No.1678)

Parliamentary constituencies (Scotland) order 1970. (SI 1970 No.1680)

Parliamentary constituencies (Northern Ireland) order 1982. (SI 1982 No.1838)

Parliamentary constituencies (England) order 1983. (SI 1983 No.417)

Parliamentary constituencies (Wales) order 1983. (SI 1983 No.418)

Parliamentary constituencies (Scotland) order 1983. (SI 1983 No.422)

Parliamentary constituencies (Wales) order 1995. (SI 1995 No.1036)

Parliamentary constituencies (Scotland) order 1995. (SI 1995 No.1037)

Parliamentary constituencies (England) order 1995. (SI 1995 No.1626)

Parliamentary constituencies (Northern Ireland) order 1995. (SI 1995 No. 2992)

Parliamentary constituencies (Scotland) order 2005. (SI 2005 No.250)

Parliamentary constituencies and Assembly electoral regions (Wales) order 2006. (SI 2006 No.1041)

Parliamentary constituencies (England) order 2007. (SI 2007 No.1681)

Parliamentary constituencies (Northern Ireland) order 2008 (SI 2008 No. 1486)

Note: The 1955 constituencies are set out in full in the 1970 orders.

Service voters' registration period order 2010. Extended the duration of a service voter's registration as an elector from 3 to 5 years.

The Electoral registration (Postponement of 2013 Annual Canvass) Order 2013
(2013 No. 794)

Standard Notes

Isobel White *Armed Forces voting. Standard Note SN/PC/4276* (Last updated 12 July 2011). This note also gives a brief history of how the system of voting by members of the Armed Forces has changed, particularly during the periods directly after each World War.

Isobel White, Fergal McGuinness *Overseas voters. Standard Note SN/PC/5923* (Last updated 30 March 2011).

Isobel White, Alexander Horne *Supply and sale of the electoral register. Standard Note SN/PC/01020* (Last updated 12 August 2014 provides details of the consultation about the edited register, the recommendation of the Political and Constitutional Reform Select Committee and the Governments decision that the sale of the edited register should continue).

Isobel White, Alexander Horne *Prisoners' voting rights - Commons Library Standard Note*. London: 12 August 2014 (Standard notes; SN01764). This states that prisoners serving a custodial sentence do not have the right to vote. Prisoners on remand are able to vote under the provisions of the Representation of the People Act 2000.

Boundary Commission reports

Report from Commissioners on proposed division of counties and boundaries of boroughs [: boroughs, England and Wales]; P.P. 1831-32 (141) xxxviii-xli.

Reports upon the proposed divisions of the counties mentioned in Schedule (F.) of the Reform Bill (England); P.P. 1831-32 (357) xli. 211.

Reports upon the boundaries of the several cities, burghs and towns in Scotland in respect to the election of members to serve in Parliament; P.P. 1831-32 (408) xli. 1.

Report of the Boundary Commissioners for England and Wales; P.P. 1867-68 [3972] xx. 1.

Report of the Boundary Commissioners for England and Wales; P.P. 1885 [C 4287] xix. 1.

Report of the Boundary Commissioners for Scotland, 1885; P.P. 1885 [C 4288] xix. 677.

See also: *Return of counties of England, Scotland and Ireland divided by the Redistribution of Seats Act 1884; P.P. 1884-85 (258) lxiii. 1.*

Report of the Boundary Commissioners (England and Wales). 3 vols.; P.P. 1917-18 [Cd 8756, 8757 & 8758] xiii.1.

Report of the Boundary Commissioners (Scotland); P.P. 1917-18 [Cd 8759] xvi. 47.

Boundary Commission for England report in regard to the division of abnormally large constituencies ; P.P. 1944-45 [Cmd 6634] lv. 79.

Boundary Commission for Northern Ireland initial report; P.P. 1946-47 [Cmd 7231] x.121.

Boundary Commission for England initial report; P.P. 1947-48 [Cmd 7260] xv. 791.

Boundary Commission for Scotland initial report; P.P. 1947-48 [Cmd 7270] xv. 863.

Boundary Commission for Wales initial report; P.P. 1947-48 [Cmd 7274] xv. 895.

Boundary Commission for England first periodic report; P.P. 1953-54 [Cmd 9311] ix. 1.

Boundary Commission for Scotland first periodic report; P.P. 1953-54 [Cmd 9312] ix. 89.

Boundary Commission for Wales first periodic report; P.P. 1953-54 [Cmd 9313] ix. 109.

Boundary Commission for Northern Ireland first periodic report; P.P. 1953-54 [Cmd 9314] ix. 81.

Boundary Commission for England second periodic report; P.P. 1968-69 [Cmnd 4084] xxvi. 1.

Second periodic report of the Boundary Commission for Scotland; P.P. 1968-69 [Cmnd 4085] xxvi. 171.

Boundary Commission for Wales second periodic report; P.P. 1968-69 [Cmnd 4086] xxxvi. 223.

Boundary Commission for Northern Ireland second periodic report; P.P. 1968-69 [Cmnd 4087] xxvi. 253.

Boundary Commission for England third periodic report. 2 vols; P.P. 1982-83 Cmnd 8797.

Third periodic report of the Boundary Commission for Scotland. 2 vols.; P.P. 1982-83 Cmnd 8794.

Boundary Commission for Wales third periodic report; P.P. 1982-83 Cmnd 8798.

Boundary Commission for Northern Ireland third periodic report; P.P. 1982-83 Cmnd 8753.

Boundary Commission for England fourth periodic report. 4 vols; P.P. 1994-95 HC 433 i-iv.

Fourth periodic report of the Boundary Commission for Scotland; P.P.1994-95 Cm 2726.

Boundary Commission for Wales fourth periodic report; P.P. 1994-95 HC 195.

Boundary Commission for Northern Ireland fourth periodic report; P.P. 1994-95 Cm 2949.

Boundary Commission for Scotland fifth periodical report; P.P. 2004-05 Cm 6427

Boundary Commission for Wales fifth periodical report; P.P. 2005-06 HC 743

Boundary Commission for England fifth periodical report; P.P. 2006-07 Cm. 7032

Boundary Commission for Northern Ireland fifth periodical report; P.P. 2007-08 Cm 7321

Electoral Registration and Administration act 2013 (c.6) (reported that the next Boundary Commission Report will be due in October 2018 while also making provision for Individual Electoral Registration (IER) in Great Britain and officially repealing powers to establish the Co-ordinated Online Register of Electors (CORE).

Reference works consulted and further reading

(In alphabetical order by title)

The almanac of British politics / Robert Waller and Byron Criddle. - London: Routledge, 1983. [This and the next three eds. give data based on constituencies established in 1983.]

– 5th ed., 1996. [for the 1995 constituencies]

Analysis [year] register of electors for Northern Ireland / issued by the Chief Electoral Officer for Northern Ireland. - Belfast. - annual. [title varies]

Boundaries of parliamentary constituencies 1885-1972 / comp. & ed. by F. W. S. Craig. - Chichester: Political Reference Publications, 1972.

Britain votes 4: British parliamentary election results 1983-1987 / comp. & ed. by F. W. S. Craig. - Aldershot: Gower, 1988. (in continuation of the series British parliamentary election results).

Britain votes 5: British parliamentary election results 1988-1992 / comp. & ed. by Colin Rallings and Michael Thrasher. - Aldershot: Dartmouth, 1992.

Britain votes 6: British parliamentary election results 1997 / comp. & ed. by Colin Rallings and Michael Thrasher. – Ashgate: Parliamentary Research Services, 1998.

British electoral facts 1832-1987 / comp. & ed. by F. W. S. Craig. - 5th ed. - Dartmouth: Parliamentary Research Services, 1989.

British historical facts 1688-1760 / Chris Cook and John Stevenson. - London: Macmillan. 1988.

– 1760-1830. - London: Macmillan, 1988.

– 1830-1900 / Chris Cook and Brendan Keith. - London: Macmillan, 1975.

British parliamentary constituencies: a statistical compendium / Ivor Crewe and Anthony Fox. - London: Faber, 1984.

British parliamentary election results 1832-1885 / comp. & ed. by F. W. S. Craig. - 2nd ed. - Dartmouth: Parliamentary Research Services, 1989.

– 1885-1918. - Rev. ed. - Dartmouth: PRS, 1989.

– 1918-1949. - Rev. ed. - London: Macmillan, 1977.

– 1950-1973. - 2nd ed. - Chichester: PRS, 1983.

– 1974-1983. - Chichester: PRS, 1984.

British political facts 1900-1994. - 7th ed. / by David Butler and Gareth Butler. - London: Macmillan, 1994.

A chronological register of the Houses of the British Parliament from the Union in 1708 to 1807 / Robert Beatson. - London: Longman, 1807. - 3 vols.

Chronology of British parliamentary by-elections 1833-1987 / comp. & ed. by F. W. S. Craig. - Chichester: Political Research Services, 1987.

Dod's new constituency guide - 4th ed. - London: Dods, 2008 -.

Electoral facts from 1832 to 1853 / Charles E. Dod; ed. with an intro. by H. J. Hanham. - Brighton: Harvester Press, 1972.

Electoral registers since 1832 and burgess rolls: a directory to holdings in Great Britain / Jeremy Gibson and Colin Rogers. - 2nd ed. - Birmingham: Fed. of Family Hist. Socs., 1990. (Note: The British Library's holdings are largely omitted).

Electoral registers 1832-1948; and burgess rolls: a directory of holdings in Great Britain / Jeremy Gibson. - Bury, Lancs: Family History Partnership, 2008.

Electoral reform in England and Wales. The development and operation of the Parliamentary Franchise 1832-1885 / Charles Seymour. 1915 – 1st ed. Reprinted Newton Abbot: David & Charles, 1970

Electoral statistics / Office for National Statistics. - London: HMSO/TSO. - (Monitor: population and health [series] EL). - annual.

The electoral system in Britain since 1918. / David Butler - London: Greenwood Press. Rev. ed., 1986. This is one of the many books written by David Butler around this subject area.

English History 1914-1945. / A. J. P. Taylor - Oxford: Oxford University Press, 1965

Guide to the local administrative units of England / Frederic A. Youngs, Jr. - London: R. Hist. Soc., 1979-91. - 2 vols. - (RHS Guides and Handbooks; 10 & 17). - Vol. 1 Southern England ; Vol. 2 Northern England.

A handlist of British parliamentary poll books / ed. by John Sims. - Leicester: Univ. of Leicester Hist. Dept., 1984. - (Occasional publication; No. 4).

A history of the University of Cambridge / V. Morgan, Vol. II 1546-1750 – Cambridge: Cambridge University Press, 2004

A history of voting rights for Parliamentary elections in the United Kingdom / ed. Nicole P. Springer. – New York: Nova Science Publishers, Inc., 2014

The House of Commons 1715-1754 / Romney Sedgwick. - London: HMSO for the History of Parliament Trust, 1970. - 2 vols.

– 1754-1790 / Lewis Namier and John Brook. - 1964. - 3 vols.

– 1790-1820 / R. G. Thorne. - London: Secker & Warburg, 1986. - 5 vols.

Irish election poll books 1832-72, part I [Ulster] / Brian Mercer Walker. - in Irish book lore, Vol. 3, No.1, 1976. (Note part II 1980 was unavailable).

A key to both Houses of Parliament consisting of alphabetical notices with every other species of information respecting the constitution, history, and usages of Parliament. - London: Longman, 1832.

List of streets and places within the Administrative County of London. - London: LCC, [1900].

– Rev. ed. - 1912.

– 3rd ed. - 1929.

– 4th ed. [called Names of streets, etc.]. - 1955.

– Supplement for 1955-1966. - London: GLC, 1967.

Longman handbook of modern British history 1714-1987 / Chris Cook and John Stevenson. - 2nd ed. - London: Longman, 1988.

Loyalist Oxford and the Revolution / G. V. Bennett, in L. Sutherland and L. G. Mitcell *The History of the University of Oxford Vol V The Eighteenth Century* - Oxford: Clarendon Press, 1986,

McCalmont's parliamentary poll books: British election results 1832-1918. - 8th ed. with additional material / J. Vincent and M. Stenton. - Brighton: Harvester Press, 1971.

Media guide to the new parliamentary constituencies / comp. & ed. by Colin Rallings and Michael Thrasher. - [n.p.]: Local Government Chronicle Elections Centre for BBC, ITN, PA News & Sky, 1995.

Northern Ireland parliamentary election results 1921-1972 / comp. & ed. by Sydney Elliott. - Chichester: Political Reference Publns, 1973.

The parliamentary and local government registration manual: being a practical guide to the registration of voters / M. Muir Mackenzie & S. G. Lushington/3rd ed. by S.G. Lushington & C.G.E. Fletcher. - London; Shaw & Son; Butterworth, 1909

Parliamentary election results in Ireland 1801-1921 / ed. by Brian M. Walker. - Dublin: R. Irish Acad., 1978.

The Parliaments of England from 1715 to 1847 / Henry Stooks Smith. - 2nd ed. / ed. by F. W. S. Craig. - Chichester: Political Reference Publns, 1973.

The political map of Britain / Simon Henig and Lewis Baston. - London: Politico's Publishing, 2002.

Poll books c 1696-1872: a directory to holdings in Great Britain / Jeremy Gibson and Colin Rogers. - 3rd ed. - Birmingham: Fed. of Family Hist. Socs., 1990.

Poll books 1696-1872: a directory of holdings in Great Britain / Jeremy Gibson and Colin Rogers - 4th ed. - Bury, Lancs: Family History Partnership, 2008.

Registration of electors: a practical guide to the qualifications for the franchise, and to the preparation of the voters lists / Clarence George Eugene Fletcher. Legal treatises, 1800-1926. - London: Butterworth, 1908. Reproduced from Harvard Law School Library.

The Times House of Commons 1910- . - London: The Times, 1910- . Published after each general election (except 1922, 1923 and 1924); title varies; similar guides were published from ca 1880.

Twentieth-century British political facts 1900-2000 / D. Butler and G. Butler. - London: Macmillan, 2000.

University Representation. / T. L. Humberstone - London: Hutchison, 1951 (A complete account of university MPs.)

University Representation in England 1604-1690 / M. Rex - London: George Allen & Unwin, 1954

Voting in Britain. A history of the Parliamentary franchise. / John Hostettler and Brian P. Block. – Chichester: Barry Rose, 2001.

<http://www.wonkhe.com/blogs/the-history-of-university-representation>