
The Inns, Public Houses and

Breweries of Bedhampton

The Golden Lion, 2006.

Steve Jones
023 9247 3326

May 2015

£4

 2

Havant History Booklet No. 28

View, comment, and order all booklets at:

www.hhbkt.com

 3

PREFACE

Inns and Public Houses

An Early History and General View

In Saxon times Tabernae, wooden huts or booths, were built at the roadside

and advertised themselves by means of a long pole. An evergreen bush was

attached if wine was available together with ale. This custom may have

originated from the Romans. Ale and Mead were probably brewed and sold

on the premises.

 Monasteries were established after the arrival of Christianity and these

were required to provide for travellers with the building of hospices close to

the abbey, monastery or where travellers came together. From these

establishments, Inns and Hotels have their roots. During the 8th century

houses were set up by the public to provide food and refreshment and were

known as - Taverns, derived from the Latin taberna. They were more

upmarket than local drinking places which became to be known as alehouses.

By the 16th century taverns and alehouses were recognised in law by the

way they were licensed and obligations on the licensee. However there were

regional variations. In the North and parts of the West, most premises were

called Inns and their licensees Innkeepers. After Charles II came to the

thrown alehouses gradually became known as public houses and the less

successful Inns and taverns went into decline.

 In common with other tradesmen of the time, inns, taverns and alehouses

advertised their business with a sign hanging outside. From the 14th century

inns and taverns hung out a pictorial sign by which they could be identified

in this illiterate age. In the 16th century many alehouses followed suit. The

tradition has continued for licensed premises, since they were exempt from

the Georgian restrictions on hanging signs. The earliest signs used motifs

drawn from heraldry, but by Georgian times there was greater variety.

 By the mid-18th century larger alehouses were becoming common, while

inns beside the major highways grew in grandeur and new ones sprang up in

this coaching era. The term alehouse was gradually replaced by public house

during the 18th century. Taverns meanwhile were being replaced by or

converted into coffee-houses as social centres for the wealthier classes. The

http://www.buildinghistory.org/buildings/cafes.shtml

 4

first English hotel was built in Exeter in 1768, but the term was rare before

1800.

 From the late eighteenth century brewers were beginning to acquire

licensed premises as an outlet for their products, thus guaranteeing

reasonable sales of beer. This came to a head in the mid nineteenth century

due to the 1830 Beerhouse Act, brought in to combat the rise in spirit

drinking, which resulted in a growth of the number of beerhouses opening

and brewing their own wares. This and the 1869 Wine and Beerhouse Act,

which brought stricter control of licenses caused brewers to revise their

policies. After the date of the last Act the majority of drinking establishments,

be it beerhouses, taverns or inns, were then affiliated to, or for the most part,

owned by the brewing companies themselves.

 With the coming of the railways, a number of hotels were built close to

railway stations. Some of the grandest were beside the great London

terminuses, such as the Midland Grand Hotel (1874), St Pancras Station,

Euston Road, designed by Sir George Gilbert Scott (1811-1878) in the Gothic

Revival style. Coaching inns declined, though some were able to mutate into

public houses or hotels, which flourished in the later 20th century along with

the motor car, one fine local example being the Bear Hotel in Havant

 Much has been made of what was an inn, tavern or an old fashioned

alehouse. Most at the end of the day served the local population or passer-by

with alcoholic refreshment and certainly by the mid nineteenth century the

exact meaning of each establishment came under the general heading of a

public house. Many of course offered a meal or a bed for the night or acted as

a coaching stop or post house which set them apart from their rivals. It is too

easy to confuse the difference between what was an inn or a more upmarket

beerhouse because many offered the same services. Bedhampton, for

example, had the Belmont Tavern but this in the true meaning of the word

was no more than a mid nineteenth century beerhouse offering stabling and

probably a meal for its customers.

http://www.buildinghistory.org/buildings/railway.shtml
http://www.buildinghistory.org/style/gothicrevival.shtml
http://www.buildinghistory.org/style/gothicrevival.shtml

 5

Beer! Happy produce of our isle,

Can sinewy strength impart,

And, wearied with fatigue and toil,

Can cheer each manly heart

 Rev. J. Townley

When you have lost your inns, drown your empty selves,

For you have lost the last of England.

 Hilaire Belloc

The English beer is best in all Europe...

it was necessary to drink two or three pots of beer during our parley;

for no kind of business is transacted in England without

the intervention of pots of beer.

 Jarevin de Rochefort, 1672

 6

 7

Bedhampton

The old manor and parish of Bedhampton contained 2,400 acres. It was

an almost perfect rectangle with narrow sides running east-west, the

larger sides running north-south. The total area includes four islands in

Langstone Harbour and a small part of Havant lies within the

boundary. It is first mentioned in the ninth century when King Egbert

granted the manor of Bedhampton to the cathedral church of

Winchester, However, at the time of the Domesday Survey in 1086

Hugh de Port held it of the abbey.

During the middle ages the great feature of Bedhampton was its park;

the property of the lord of the manor, and almost certainly created by

Hugh de Port in the years after the conquest.

The lower part of the village of Bedhampton centres on the church of St

Thomas with its large 18th and 19th century properties such as

Bidbury House, The Elms, The Manor House and The Rectory. Close to

the village stood the large Belmont Park Estate and Belmont Towers

(Castle).

There are numerous springs in the village, ÉÎÃÌÕÄÉÎÇ 3Ô #ÈÁÄȭÓ 7ÅÌÌȟ

being supposed to possess the most health-giving virtues. This water

was no doubt used in the making of beer at the various public houses.

Most of the springs today are used by Portsmouth Water Company.

Today Bedhampton is much changed, the area close to the church still

retains its village feel, but the outlying part of Bedhampton now

consists of areas of modern development.

 8

 9

The Inns, Public Houses and Breweries

of Bedhampton

Steve Jones

Various records show that there have been at least ten public houses, inns, or

beerhouses in, or close to the village of Bedhampton, with probably others

going unrecorded. Over the centuries many have disappeared but now only

four public houses remain.

THE GOLDEN LION,

3ÉÔÕÁÔÅÄ ÏÎ "ÅÄÈÁÍÐÔÏÎ 2ÏÁÄȟ 4ÈÅ 'ÏÌÄÅÎ ,ÉÏÎȟ "ÅÄÈÁÍÐÔÏÎȭÓ ÍÏÓÔ ÈÉÓÔÏÒÉc

public house, is first recorded in 1722 when it is under the control of William

Millett, 1 ×ÈÏ ÉÓ ÒÅÃÏÒÄÅÄ ÁÓ Á Ȭ6ÉÃÔÕÁÌÌÅÒ ÁÔ ÔÈÅ 'ÏÌÄÅÎ ,ÙÏÎȭ. On the 21st May

1760, the lease of the inn for 21 years, passed to William Cook, described as a

brewer of Bedhampton. The property being described at this time as: The

Golden Lion, Bedhampton, and brewhouse, outhouses, garden and hop ground,1

suggesting the inn was not just producing its own beer but growing hops as

well as part of the beer making process.

On the 4th April 1792, the Golden Lion, along with 16 other public houses,

including The George, Portsdown, and the Black Dog, Emsworth, were

conveyed for the grand price of £12 1s. from Henry Coles, Common Brewer of

Hambledon, to Mr. Henry Mullens, Gent. of Hambledon. The Golden Lion was

described as: All that public house known by the sign of the Golden Lion

situated at Bedhampton in the occupation of Joseph Stoneham.2

1
 Lease for 21 years of the Golden Lion Inn, Bedhampton & brewhouse,

outhouses, garden & hop ground, 21th May 1760. i. William Millett of Blendworth,
Merchant ii. William Cook of Bedhampton, Brewer. HRO 27A01/B1/2/24
In a Directory for Havant, 1784, William Cook is described as a óMaltster.ô
2
 H.R.O. 50M82/1 Conveyance of Public Houses. Included in the conveyance was

Hambledon Brewery, The Bat & Ball, Broadhalfpenny Down, the Vine,
Hambledon, Coach & Horses, Hilsea, Lady Louisa, Cosham, Coach & Horses,
Compton, George, Finchdean, Anchor, Horndean amongst others.
The extraordinary price of £12 1s. cannot be fully explained.

 10

It is probable that the inn is a lot older than the dates mentioned, though the

present inn building dates from the early nineteenth century.3 Legend has it

that the inn takes its name from King Edward I, who visited Bedhampton on

25th May 1297, but it is more than likely that the name comes from the

Tudor monarchs, Henry VII and Henry VIII.4 The inn sits on a prominent

position, formerly part of the Chichester/Cosham turnpike road and appears

to have been a centre of local activity for the area with property sales and

other business dealings such as the regular auction sales of coppice wood

and under wood from nearby Bedhampton Park taking place on the premises

throughout the nineteenth century as local newspaper advertisements

testify.5 It is almost certain that business dealings were carried on prior to

this and also later into the twentieth century. As was the custom of the day

the premises were also used by the County Coroner for inquests, such as

example two that were held at the inn, including one in March 1878 after the

body of a man was found drowned in a pond in Bidbury Meadow.6 The

Hampshire Telegraph throughout the nineteenth century was a rich source of

information regarding the activities that were carried on at the Golden Lion

as the following examples show:

3
 English Heritage Grade Listed II (21st July 1975) Early 19th cent. Stucco with a

tiled roof. Plain symmetrical front (south) of 2 storeys and attic, 3 windows (centre
blank). Bracketed eaves. Ist floor band, plinth. Ground floor sashes, 1st floor
Victorian sashes. Simple doorcase, with a canopy on brackets, architrave, and
half glazed door.
4
 Although the lion appears in royal heraldry from an early date it is unlikely that it

is associated with Edward I whose badge was a golden rose with a green stalk.
(John Pile).
5
 What was sold to the highest bidder was the permission to cut and sell the

coppice poles and underwood in specific areas of a coppice woodland.
6
 Hampshire Telegraph, 16th March 1878.

County Court Inquests were nearly always carried out at the nearest public
building and in most cases the nearest public house to the actual event in case.

 11

BEDHAMPTON, HANTS, TO HOOP MAKERS & OTHERS

TO be SOLD by AUCTION, by Mr. King, on Thursday, the 27th of October,

υόχυȟ ÁÔ ÔÈÅ 'ÏÌÄÅÎ ,ÉÏÎ)ÎÎȟ "ÅÄÈÁÍÐÔÏÎȟ ÁÔ ÆÏÕÒ ÏȭÃÌÏÃË ÉÎ ÔÈÅ ÁÆÔÅÒÎÏÏÎȟ

in four Lots, tythe free, - About twelve acres of excellent UNDERWOOD, of

eleven years growth, standing in Nevolds (sic) Park Coppice, Bedhampton

Park. For a view, apply to Mr. John Osmond, Bedhampton Park.

 Hampshire Telegraph, 24th October 18317

TO TIMBER MERCHANTS, SHIP BUILDERS, & OTHERS

Four hundred and thirty-one good Oak and Three Ash Trees, with Lop,

Top, and Bark, standing on the Lower Park Estate, Bedhampton, within a

few miles of Emsworth Wharf.

TO be SOLD by AUCTION, by Mr. King, on Wednesday, the 19th day of

!ÐÒÉÌȟ υόχύ ÁÔ 4×Ï ÏȭÃÌÏÃË ÉÎ ÔÈÅ ÁÆÔÅÒÎÏÏÎȟ ÁÔ ÔÈÅ 'ÏÌÄÅÎ ,ÉÏÎ Inn,

Bedhampton, in three Lots (subject to such conditions of Sale as shall then

and there be produced.)

Lot 1. ɀ υψω 'ÏÏÄ /ÁË 4ÒÅÅÓȟ ÓÔÁÎÄÉÎÇ ÉÎ .ÅÖÉÌȭÓ 0ÁÒËȟ ÎÕÍÂÅÒÅÄ ×ÉÔÈ Á

rase from 1 to 145 inclusive, and Three Ash Trees No. from one to three

inclusive.

Lot 2. ɀ 165 Oak Trees, numbered with a rase, from 1 to 165 inclusive.

Lot 3. ɀ 111 Ditto, numbered with a rase, from 1 to 111 inclusive, also 10

ditto in the Thirty Acres numbered from 1 to 10 inclusive.

The whole of the trees are hammered J.S. of good length and quality, well

calculated for plank and cleaving.

For a view to John Baker, the baliff, Lower Park Farm, or of Mr. P. Osmond,

Bedhampton; of whom particulars may be known; or of the Auctioneers,

Emsworth.

 Hampshire Telegraph, 6th April 1839

7
 This is Nevilles Park on the Lewisô map 1833 and Nevilleôs Park on OS maps.

The reference to hoop making is very interesting as the hoops were used on
barrels to contain dry goods.

 12

BEDHAMPTON

NEAT Pair Horse Fly with Landau Body and shifting Rumble behind,

Lamps etc., also a neat Four-wheel Chaise with shifting Seats, Lamps, Etc.

ɀ The above are neatly painted in excellent condition, and fit for

immediate use. Also clever Hack Mare, good in Harness, or Saddle, Double

and Single brass mounted Harness, Saddle, Bridles, etc.

 Also the neat Household Furniture and Effects, at the GOLDEN LION INN,

Bedhampton, which will be SOLD by AUCTION, by Mr. W. Binstead, on the

Premises, on Tuesday, April the 27th, 1847.

 Hampshire Telegraph, 17th April 1847

BEDHAMPTON ɀ A MAN FOUND DEAD IN POND

Edgar Goble, Esq., one of the Coroners for the County of Hants, held an

inquest on Tuesday afternoon, at the Golden Lion Inn, Bedhampton, on the

body of a man unknown, which was found in a pond in Bidbury Meadow,

"ÅÄÈÁÍÐÔÏÎȟ ÁÔ ÔÅÎ ÏȭÃÌÏÃË ÏÎ -ÏÎÄÁÙ ÍÏÒÎÉÎÇȢ 7ÉÌÌÉÁÍ 7ÅÄÇÅȟ Á ÍÉÌÌÅÒȟ

living at Upper Mill, Bedhampton, deposed that on the morning in

question two boys came to him and told him that there was a dead body in

Bedbury Dell Pond, which was situate close to the village. There was a

footpath across the field, and a road by the side of it, from which anyone

could see that there was a pond. On going to the pond he found the

deceased lying in the water, with his face partly downwards. His hat was

lying in the meadow near the pond. His body was that of a man about 45

years of age, and was dressed in a dark coat and dark trousers. There were

no marks of violence upon the body, and no indication of a scuffle having

taken place near the pond. A boy named Joseph Stapley, who first saw the

body, gave similar evidence. P.S. Byles, by whose direction the body was

removed to the Golden Lion Inn, deposed to finding a pawn ticket and

some papers upon the body, but he failed to get the deceased identified.

Mr. Brooks, surgeon of Fareham, who had examined the body, said it was

apparently that of a man who had seen better days. There were no marks

of violence, except three slight abrasions on the skin, which might have

been produced by his removal from the pond.

 13

4ÈÅ ÊÕÒÙ ÒÅÔÕÒÎÅÄ ÁÎ ÏÐÅÎ ÖÅÒÄÉÃÔ ÏÆ Ȱ&ÏÕÎÄ $ÒÏ×ÎÅÄȢȱ

 Hampshire Telegraph, 16th March 1878

FOUND DROWNED ɀ An inquest was held at the Golden Lion public house,

Bedhampton, on Tuesday, before Edgar Goble, Esq., County Coroner,

referring to the man whose body was found in the Lower Bedhampton Mill

Pond on Sunday Morning. Charles Lunn, working at the Chemical Works,

Stamshaw, said he saw the description of the deceased in the Evening

News, and he now identified the body as that of his brother James Lunn,

aged 29 years, who had also been employed at the Chemical Works for the

past eleven years. He had drunk occasionally, but never neglected his work

through drink until Monday of last week. Since the he had not been to

work. He was at the Chemical Works on Thursday, and witness asked him

when he was going to return to work? HÅ ÒÅÐÌÉÅÄ ȰÎÏÔ ÂÅÆÏÒÅ ÎÅØÔ

-ÏÎÄÁÙȢȱ (Å ÈÁÄ ÎÏÔ ÓÅÅÎ ÔÈÅ ÄÅÃÅÁÓÅ ÓÉÎÃÅȟ ÔÉÌÌ ÈÅ ÉÄÅÎÔÉÆÉÅÄ ÔÈÅ ÂÏÄÙȢ

Thomas Pearcey corroborated. Dr. Norman proved having made a post-

mortem examination. He found most of the organs healthy. His opinion

was that death was caused by drowning. There were no marks of violence.

The jury returned a verdict of found drowned, and that there was not

sufficient evidence to prove how the deceased came into the water. They

added a rider to the effect that the pathways leading to the millstream

ought to have better protected.

 Hampshire Telegraph 19th December 1891

By the time of the Tithe Award for Bedhampton in 1845 it is recorded that

George and Robert Henty are the owners of the inn with George Temple as

the occupier. George Henty was a Chichester brewer, and it was the Henty

brewery which until 1955 supplied the inn with beer.8 When Henty &

Constable were bought by Tamplins Brewery in 1955 the Golden Lion was

acquired by the Friary (Meux) Brewery of Guildford, now part of the Phoenix

Brewery, Brighton.

8
 George Henty, incorporated in 1893 as George Henty and Sons Ltd. In 1921

Henty's merged with G S Constable and Sons Ltd (incorporated 1904). The resultant
Company was thereafter known as Henty and Constable (Brewers) Ltd.
In the 1845 Tithe Schedule the Golden Lion is recorded under the ownership of
George & Robert Henty. The occupier is George Temple ï Innkeeper.

 14

A Match at Cricket between eleven gentlemen of Havant and eleven

gentlemen of Chichester, was played in Kingly Vale, about four miles from

the latter place, on Tuesday last. Much excellent play was shown on both

sides, and the weather being fine, a great number of visitors were

attracted to the scene. The refreshments, which were supplied by Temple,

of the Golden Lion Inn, Bedhampton, were abundant, and of first rate

quality.

 Hampshire Advertiser & Salisbury Guardian, 9th July 1842

Of the various innkeepers of the Golden Lion two families stand out. Firstly,

the Lipscomb family ɀ Robert Lipscomb is recorded as a Victualler at the

Golden Lion in the census for Bedhampton in 1851, age 50, and at the age of

81 he is still recorded as an innkeeper at the inn in the census for 1881.9 At

his death in 1890 the licence for a short period passed to his niece Esther

Matthews. Another long serving family were the Messum family ɀ Charles

Messum is recorded in the 1901 census for Bedhampton, age 50; he in turn

was succeeded by his wife Hannah, who kept the inn for many years before

the start of the Second World War. Today The Golden Lion is a family run

public house catering for families and locals alike with a restaurant and

regular live music events.

It would appear that the principal public houses of Bedhampton, excluding

the Belmont Tavern, all at one stage brewed their own beer on their

premises. Three brewers are recorded in Bedhampton in the early 1850s, all

connected to specific inns; James Gad at the Kings Head was previously

recorded as a brewer in Homewell Lane, Havant (to the rear of the Robin

Hood public house) and also at the Four Quarter Brewery at the Fountain Inn

in West Street; Noah King (1803ɀ74), was brewing and retailing from the

Crown, close to the chalk-pit in Bedhampton (1851 census) along with his

son Edmund (b.1831) who was also recorded as a brewer in Bedhampton;

Thomas Tibble, with his wife Sarah, was brewing at his premises at the

9
 Robert Lipscomb (1801ï90). In the 1861 census for Bedhampton Robert
Lipscombôs son George is recorded as a Victualler at the Golden Lion. George
Lipscomb married 1860 Sarah Agnes Tibble, the daughter of Thomas & Sarah
Tibble, Brewers of Bedhampton (Wheelwrightôs Arms).

 15

Wheelwrightȭs Arms.10 Prior to this the Golden Lion was producing its own

beer but by 1842 it had come under the control of Chichester brewer George

Henty who would have supplied the inn with its beer.

It appeared that Noah King hit financial problems with his brewing business

because notably in February 1854 he conveyed his ȬÒÅÁÌ ÁÎÄ ÐÅÒÓÏÎÁÌ ÅÓÔÁÔÅ

ÁÎÄ ÅÆÆÅÃÔÓȭ to Henry Jarman, miller and maltster of Denmead, George Rake,

Hop Dealer of Langstone, and George Palmer of Stockheath, and other

creditors after being declared bankrupt (see The Times, 24th Feb. 1854). In

!ÐÒÉÌ ρψυτȟ ÔÈÅ ÂÒÅ×ÅÒÙ ×ÁÓ ÐÕÔ ÕÐ ÆÏÒ ÓÁÌÅ ÂÕÔ ÉÔ ×ÏÕÌÄ ÁÐÐÅÁÒ .ÏÁÈ +ÉÎÇȭÓ

son Edmund carried on brewing in Bedhampton after this date until the

brewery was finally sold off in July 1862.

By 1867 another brewery was opened in Bedhampton, this time at the

Prince of Wales beerhouse by Portsmouth brewer Henry Denton Davy,

although the brewery would appear to have more of a connection with

Havant rather than Bedhampton. By 1890 the brewery was known as the

Havant Brewery Co. Ltd., Cygnet Brewery under the management of Douglas

Hoskin until 1906 when it was acquired by Gosport Brewers Biden & Co Ltd

and renamed Biden & Co. Ltd, Cygnet Brewery. None the less it was the last

brewery to close in the Bedhampton and Havant area when it finally ceased

brewing on the site in July 1922.

As the nineteenth century progressed the majority of the public houses in

Bedhampton came under the control of the larger brewing companies and as

the twentieth century approached there was a notable decline in the number

of public houses in the village. One reason for this could certainly have been

the closure of certain beerhouses which opened up at the time of the building

of fortifications on Portsdown Hill in the 1860s and closed some time after

the building work had finished.

10

 Thomas Tibble (1811ï62) & Sarah Tibble (1804ï68). Sarah Tibble was the
daughter of Thomas (c.1779ï1848) & Sarah Bone (1784ï1859) Sarah Bone, and
probably Thomas Bone were brewing at the site of the Wheelwrightôs Arms prior
to Thomas & Sarah Tibble. See the Wheelwrightôs Arms.

 16

Locally the authorities and the parishioners wished to see a reduction in the

number of inns and beerhouses in Bedhampton and in August 1866, at a

Vestry meeting, it was decreed that the number of inns and beerhouses in the

parish be ȬÒÅÄÕÃÅÄ ÒÁÔÈÅÒ ÔÈÁÎ ÉÎÃÒÅÁÓÅÄ ×ÈÉÃÈ ÉÓ ÉÎ ÁÃÃÏÒÄÁÎÃÅ ×ÉÔÈ ÔÈÅ ÄÅÓÉÒÅ

of the Authorities ɀ ÁÓ ÕÎÄÅÒÓÔÏÏÄ ÂÙ ÔÈÅ 0ÁÒÉÓÈÉÏÎÅÒÓȭ. (see Sherborne Arms).

As trade directories for Bedhampton for the rest of the nineteenth century

and into the twentieth show this was the case:

Beer Retailers, Publicans & Brewers in Bedhampton

from Trade Directories. (Not including the Prince of Wales).

 1844 1855 1865 1875 1890 1900 1920

 3 4 5 4 4 3 2

Directory of Bedhampton, 1855

Mrs Sarah Bone ɀ Beer Retailer

James Gad ɀ Kings Head & Brewer

Noah King ɀ Beer Retailer & Brewer

Robert Lipscombe ɀ Golden Lion

Directory of Bedhampton, 1865

James Gad ɀ Kings Head & Brewer

Andrew B. Hatch ɀ Brewer etc.

Robert Lipscombe ɀ Golden Lion

Thomas Pettit ɀ Beer Retailer & Shopkeeper

Mrs Sarah Tibble ɀ Beer Retailer

Directory of Bedhampton, 1875

Benjamin Buck ɀ Belmont Tavern

Robert Lipscombe ɀ Golden Lion

George Porter ɀ Beer Retailer

William Symes ɀ +ÉÎÇȭÓ (ÅÁÄ

 17

Directory of Bedhampton, 1878

Robert Lipscombe ɀ Golden Lion

William Loten ɀ Beerhouse (Wheelwrightȭs Arms)

Aaron Sharp ɀ Victualler, Belmont Tavern

James Vincent ɀ 6ÉÃÔÕÁÌÌÅÒȟ +ÉÎÇȭÓ (ÅÁÄ

Directory of Bedhampton, 1901

James Duke ɀ Golden Lion

William Parvin ɀ Belmont Tavern

William Pettitt ɀ Wheelwrightȭs Arms

THE PRINCE OF WALES

The parish boundary between Bedhampton and Havant ran along the centre

of the Hermitage Stream as far as the railway line, then down the west side of

Staunton Road and curved across to West Street and along the north side of

West Street to Boundary Way.

This meant that the Prince of Wales was in Havant, but if you came out of the

front door of the pub to go to Havant you stepped across Staunton Road in to

Bedhampton. The Prince of Wales was so close to the boundary that no doubt

most people regarded it as being in Bedhampton, which is why it is included

here.

The Prince of Wales was for many years associated with brewing in Havant.

The pub itself was probably built close to around the middle of the 19th

century but the present building may have replaced an earlier beerhouse on

the site. An advertisement for a sale on the 3 November 1853 at the Dolphin

Inn, Havant records:

A COPYHOLD DWELLING HOUSE, situate in the West Street, Havant,

ËÎÏ×Î ÂÙ ÔÈÅ ÎÁÍÅ ÏÆ ÔÈÅ Ȱ0ÒÉÎÃÅ ÏÆ 7ÁÌÅÓȟȱ ÎÏ× ÉÎ ÔÈÅ ÏÃÃÕÐÁÔÉÏÎ ÏÆ

Henry Elliott, at a yearly rental of £13.

Two years earlier, in the census of 1851, James Veal, a widower of 35, and

recorded as a beer retailer, is occupying a property in West Street, with

Henry Elliott and his family as lodgers.18 It is unclear if this was the same

 18

property but various beer retailers are recorded in unnamed properties in

West Street until the new Prince of Wales public house came into being.

Like the White Hart, the Prince of Wales is another fine example of Victorian

public house architecture, with its green glazed brickwork. From its opening

in about 1867 until closure in 1922 the brewery attached to the pub

produced for over fifty years beer for the neighbourhood. Originally the

brewery was under the control of the Davey family with Thomas T. Davey

probably the first licensee of the new public house. Later the public house,

along with brewery, came under the control of Sutton Bros. of Chichester and

finally Biden & Co. Cygnet Brewery until the closure of the brewery in 1922.

Until its demolition to make way for modern housing the brewery buildings

were used by the Home Service Laundry and Initial Industrial Cleaning, both

ÍÁËÉÎÇ ÕÓÅ ÏÆ ÔÈÅ ÂÒÅ×ÅÒÙȭÓ ÏÌÄ ×ÅÌÌȢ

One of the more colourful landlords of the pub was Frederick Bullock, who

held the licence from before the First World War until about 1930.

&ÒÅÄÅÒÉÃËȭÓ ÂÒÏÔÈÅÒȟ Charles William Bullock, (1885ɀ1963), known by his

middle name of William or Billy, was a prominent jockey of the day and won

both the Derby and The Oaks on the Italian filly Signoretta in 1908. The odds

in the Derby were 100ɀ1. William came from a well known northern family

of riders; his uncle, Ralph, had won the Derby in 1861 on Kettledrum. He was

apprenticed to Tom Brukshaw in Middleham, Yorkshire and his two classic

wins were the highlight of his career. After WWI William went to Denmark

where he was the leading jockey from 1924ɀ28. Later he rode in Germany

and then returned to England as work jockey at the Malton stable of Capt.

Charles Elsey.

HAVANT PETTY SESSIONS

WILFUL DAMAGE, THE PRINCE OF WALES, HAVANT

Eli Beaton, of Havant, was summoned for wilfully and maliciously

breaking a pane of plate glass at the Prince of Wales Inn, Havant, on

November 6thh. The defendant did not appear, and it is believed he has

left the town. The evidence of Mr. Watson, the landlord, and James Bayley,

who witnessed the occurance, showed that the defendant deliberately

threw a stone and broke the window. It is that the act was one of spite. The

 19

Bench ordered the defendant to pay the damage 25s, besides 10s. fine, and

the costs; in defauÌÔ φυ ÄÁÙÓ ÈÁÒÄ ÌÁÂÏÕÒȢ !ÄÍÉÒÁÌ /ȭ#ÁÌÌÁÇÈÁÎ ÓÁÉÄ ÔÈÁÔ

looking at the antecedants of the defendant, who had been convicted seven

times previously, he was afraid that the prosecutor would get no

recompense, as defendant, when caught, would probably prefer going to

gaol.

 Hampshire Telegraph, 20th November 1880

4(% Ȱ,)44,% "!22%,ȱ). 4(% #/2.%2

THE PRINCE OF WALES, HAVANT

George Slater was charged with selling adulterated rum. ɀ On the 21st of

May P.S. McLÁÕÇÈÌÉÎ ÖÉÓÉÔÅÄ ÔÈÅ ÄÅÆÅÎÄÁÎÔȭÓ ÈÏÕÓÅ ÔÈÅ 0ÒÉÎÃÅ ÏÆ 7ÁÌÅÓȟ

Havant and there purchased three quarters of rum for 1s. 3d. from a

ȰÌÉÔÔÌÅ ÂÁÒÒÅÌ ÉÎ ÔÈÅ ÃÏÒÎÅÒȢȱ (Å ÔÏÌÄ ÔÈÅ ÄÅÆÅÎÄÁÎÔ ÔÈÁÔ ÈÅ ×ÁÎÔÅÄ ÔÈÅ

ÌÉÑÕÏÒ ÆÏÒ ÁÎÁÌÙÓÉÓȟ ÕÐÏÎ ×ÈÉÃÈ ÈÅ ÒÅÍÁÒËÅÄ ÈÁÔ ȰÈÅ ×ÏÕÌd find it pretty

ÇÏÏÄȢȱ /Î ÏÎÅ ÏÆ ÔÈÒÅÅ ÓÁÍÐÌÅÓȟ ÈÏ×ÅÖÅÒȟ ÂÅÉÎÇ ÆÏÒ×ÁÒÄÅÄ ÔÏ ÔÈÅ ÐÕÂÌÉÃ

analysis at Southampton it was certified as being 29.08 under proof, or

4.08 below the recognised standard. The defendant alleged that he had

made a mistake in reducing the liquor, but he was fined 5s. 6d. and 23s. 4d.

costs.

 Hampshire Telegraph, 15th June 1889

HAVANT

SUDDEN DEATH ɀ An inquest was held on Tuesday at the Prince of Wales

Inn, by L. Warner Esq., Deputy Coroner, touching the death of Joseph

Alfred Herridge, age 35, late of Ranelagh Road, Brockhampton. Deceased

was for many years the head-gardener in the employ of Mr F.G. Foster. He

had rheumatic fever 16 years ago. On Sunday morning Mrs Herridge

heard him groaning and found that he was unconscious. She bathed his

face with cold water and he then expired. Dr. Norman was of the opinion

that death was due to heart disease, and the jury returned a verdict of

death from natural causes.

 Hampshire Telegraph, 19th July 1890

The Prince of Wales Brewery

 20

(Biden & Co. Cygnet Brewery) West Street

The last Havant brewery to close, Biden & Co. Ltd Cygnet Brewery came into

being around 1867 and was associated for many years with the Prince of

Wales public house. Amid various name changes the brewery finally closed in

July 1922.

The brewery was initially known as the Prince of Wales Brewery, under the

patronage and management of former Portsmouth brewer Henry Denton

Davey (Davey & Long) and his son Henry Thomas Davey. The Prince of Wales

public house itself dates from around the middle of the nineteenth century

and started life as a beerhouse probably producing beer on site for its

customers. By 1871 the Davey family were employing nine men and one boy

at the brewery (Havant census 1871) and no doubt selling its beer to a wider

public.

In April 1872, the brewery was acquired by Chichester and Chidham brewers

Sutton Bros (Algernon, Charles and Herbert Arthur), who ran it for eight

years before disposing of the business to Arthur Chaplin Nance (Nance was

the son of Alderman Andrew Nance JP a brewer of Portsmouth) in March

1880. In the census for 1881 Nance was employing four men at the brewery

site under the new name of the Cygnet Brewery and residing next door to his

brewery in Staunton Road.

By 1890 the brewery was known as the Havant Brewery Co. Ltd, Cygnet

Brewery under the management of Douglas Hoskin until 1906 when it was

acquired by Gosport Brewers Biden & Co. Ltd and renamed Biden & Co. Ltd,

Cygnet Brewery. The brewery supplied various public houses in the area

including the Royal Oak at Langstone, the Yew Tree, Hayling Island, and the

Prince of Wales itself among other pubs. It finally ceased brewing on the site

in July 1922 after Biden & Co. along with their 43 public houses, were

acquired by the Portsmouth United Brewery (merged with Brickwoods Ltd

1953), ending centuries of brewing within the town of Havant. The brewery

buildings, which relied on two wells for their water, were, after brewing

ceased, used by a steam laundry for many years and were later demolished

to make way for modern housing.

 21

OUTING ɀ On Wednesday the Employees and tenants of Mr A. C. Nance, of

the Cygnet Brewery, with a large party of friends, numbering altogether

over a hundred, had their annual outing. The arrangements, which were

excellent, were carried out by Mr Preston Watson, of the Prince of Wales

Hotel. The party started at 10 a.m., and, accompanied by a brass band,

proceeded via Westbourne and Chichester to Waterbeach, where a

beautiful spread was partaken of. The usual loyal and patriotic toasts

being duly honoured, the party proceeded to amuse themselves. Returning

to Havant at about ten the remainder of the evening was spent in

ÈÁÒÍÏÎÙȟ ÁÎÄ ÓÏÍÅ ÖÅÒÙ ÇÏÏÄ ÓÏÎÇÓ ×ÅÒÅ ÓÕÎÇȢ !Ô υυ ÏȭÃÌÏÃË ÔÈÅ ÐÁÒÔ

ÄÉÓÐÅÒÓÅÄȟ ÈÁÖÉÎÇ ÇÒÅÁÔÌÙ ÅÎÊÏÙÅÄ ÔÈÅÉÒ ÄÁÙȭÓ ÐÌÅÁÓÕÒÅȢ

 Hampshire Telegraph, 16th August 1884

Ȱ02).#% /& 7!,%3ȱ "2%7%29ȟ WEST STREET, HAVANT.

H.D. DAVEY, having disposed of his business to Messrs. Sutton Bros, begs to

thank the Public and his Friends for the support he has received from them

for the last 35 years, and trusts that a continuance of it may be afforded to

his successors.

PRINCE OF WALES BREWERY, HAVANT

K Family Pale Ale

Sutton Bros, ALE, STOUT, and PORTER BREWERS, beg to call attention to

their first class Pale Ale, brewed expressly for family use, and forwarded

per own drays to all parts of the neighbourhood in casks of:

 4½ Gallons 4s. 6d. (22½p) Nett

9 Gallons 9s. 0d. (45p) Nett

18 Gallons 18s. 0d. (90p) Nett

 Orders by post punctually attended to.

 Hampshire Telegraph 18th April 1872

 22

THE RUSTY CUTTER

The Rusty Cutter is a fairly new purpose-built public house and restaurant

situated in Bedhampton Hill Road11 just off junction 5 of the A3(M). It

belongs to the Beefeater chain of public houses and restaurants, and mainly

caters for diners with a Premier Inn close by for overnight accommodation. It

reopened in May 2009 following a refurbishment and has the advantage of

fine views towards the coast of Langstone Harbour and Farlington marshes.

THE SWAN INN

Though it serves the surrounding Leigh Park Estate, technically this public

house, situated in Jessie Road, is located in the old parish of Bedhampton.

Opened in 1954 by Brickwoods Brewery it was designed by J.V. Nisbet who

×ÁÓ ÔÈÅ ÁÒÃÈÉÔÅÃÔ ÏÆ ÍÁÎÙ ÏÆ "ÒÉÃË×ÏÏÄȭÓ ÐÕÂÌÉÃ ÈÏÕÓÅÓ ÏÆ ÔÈÉÓ ÅÒÁȢ 4ÈÅ 3×ÁÎ

having being closed for a period is now thriving and has retained its original

name.

THE LOST INNS OF BEDHAMPTON

THE WHEELWRIGHTȭS ARMS

Located close to the Golden Lion on the eastside of Bedhampton Road, the

Wheelwrightȭs Arms came into being as a beerhouse sometime before 1852

and probably took its name from a nearby wheelwrighting business.12 At a

manorial court (Court Baron)13 for Bedhampton on the 23rd August 1852 we

get the first mention of the property when Edward Frank, of Rhyader,

Shropshire, surrendered to Thomas Tibble, of Bedhampton, Brewer, and

Sarah his wife:

11

 Andrew Bone Hatch (d.1882), Emsworth Miller, Farmer & Merchant. May have

taken over the ownership of the Kingôs brewery in the sale of 1862.
12

No references can be found linking the Wheelwrightôs Arms with a wheelwrightôs
business but certainly from the mid 1850s wheelwrights are recorded in
directories for Bedhampton.
13

 Manorial Court ï Court Baron which enforced the customs of the manor. It was
part of the property of the lord and was a private jurisdiction.

 23

All that one messuage and one garden with the appurtenances on part of

which said garden a brewhouse hath lately been erected and is now

standing and which said messuage and premises are now called by the

ÎÁÍÅ ÏÒ ÓÉÇÎ ÏÆ Ȱ4ÈÅ 7ÈÅÅÌ×ÒÉÇÈÔȭÓ !ÒÍÓȱ ÁÎÄ ÁÒÅ ÎÏ× ÉÎ ÔÈÅ ÏÃÃÕÐÁÔÉÏÎ

of Sarah Bone, widow.

It would appear that brewing took place on the site before Thomas and Sarah

Tibble acquired the premises. One suggestion is that Sarah Bone, the

occupier at the time of the surrender to Thomas Tibble, and also the mother

of Sarah Tibble, was brewing here with her husband Thomas before this. This

is confirmed in the census for Bedhampton for 1851 when it records: Sarah

Bone, age 67, brewer, living next door to Thomas Tibble, age 40, brewer, and

Sarah Tibble, age 46. Brewing was carried on by the Bone/Tibble family but it

appears to have been a short lived affair, ceasing sometime after Thomas

4ÉÂÂÌÅȭÓ ÄÅÁÔÈ ÉÎ ρψφς ÁÎÄ ÆÕÌÌÙ ÂÙ ÔÈÅ ÔÉÍÅ ÏÆ 3ÁÒÁÈ 4ÉÂÂÌÅȭÓ ÄÅÁÔÈ ÉÎ *ÕÎÅ

1868.14 This is borne out as ÐÒÉÏÒ ÔÏ 3ÁÒÁÈ 4ÉÂÂÌÅȭÓ ÄÅÁÔÈ ×ÈÅÎ ÁÔ ÁÎÏÔÈÅÒ

Court Baron, on the 24th January 1868, it is recorded; Ȭ!ÄÍÉÓÓÉÏÎ ÏÆ 3ÁÒÁÈ

4ÉÂÂÌÅȟ ×ÉÄÏ×ȟ 3ÁÒÁÈ !ÇÎÅÓ ,ÉÐÓÃÏÍÂ ɉÎÅÅȭ 4ÉÂÂÌÅɊȟ 'ÅÏÒÇÅ (ÅÎÒÙ ,ÉÐÓÃÏÍÂ ɉÉÎ

right of his wife) of one messuage and one garden, known as the Wheelwrightȭs

!ÒÍÓȟȭ there being no sign of a brewhouse mentioned.15 To add to the

confusion even further the Wheelwrights Arms was even put up for sale in

August 1867 but this event never took place as the sale was inexplicably

postponed.

14

 The Census for Bedhampton for 1841 has Thomas Bone, age 60, Sarah Bone,
age 55, Thomas Tibble, age 30, Sarah Tibble, age 36, Sarah Agnes Tibble, age
2, all living at the same address. The occupations of the men are unfortunately
illegible. Thomas Tibble, Brewer, Bedhampton d. Feb. 1862 aged 52. Sarah
Tibble d. June 1868 aged 63.
15

 The 1871 census records George Lipscombe at the Wheelwrightôs Arms. He is
described as a óLabourer.ô He is probably the same George Lipscomb who was
previously at the Golden Lion.

 24

By July 1877 William Pettitt,16 formerly of the Cricketerȭs Tavern, Stockheath,

was at the premises acting as a beerhouse keeper and carpenter, and by 1893

the public house was under the control of Chichester Brewers George Henty

& Sons, who supplied the public house with its beer.

4ÈÅ (ÏÍÅ 3ÔÏÒÅÓȟ ρωυψȟ ÆÏÒÍÅÒÌÙ ÔÈÅ 7ÈÅÅÌ×ÒÉÇÈÔȭÓ !ÒÍÓȢ Alan Bell.

4ÈÅ 7ÈÅÅÌ×ÒÉÇÈÔȭÓ !ÒÍÓ ÃÅÁÓÅÄ ÔÒÁÄÉÎÇ ÁÓ Á ÐÕÂÌÉÃ ÈÏÕÓÅ ÓÏÍÅÔÉÍÅ ÁÆÔÅÒ ÔÈÅ

end of the First World War. The building itself was known for many years as

the Home Stores grocery shop and also the offices and workshop of A.T.S.

Tyre Fitters. It is noteworthy that the front of the building was clad in

ȬÍÁÔÈÅÍÁÔÉÃÁÌ ÔÉÌÅÓȭ ÂÕÔ ÕÎÆÏÒÔÕÎÁÔÅÌÙ ÔÈÅÓÅ ÈÁÖÅ ÂÅÅÎ ÒÅÎÄÅÒÅÄ ÏÒ ÐÁÉÎÔÅÄ

over. Mathematical tiles have been part of Britain's architectural heritage

since the early 1700's. They were probably first introduced to update and

make weather tight old timber framed buildings and there are many

buildings with tile facades still in existence, a fine example locallly can be

16

 William Pettitt (b.1835) son of Thomas Pettitt, innkeeper of the Belmont Tavern.
In the 1871 census he was recorded as an innkeeper and jobbing carpenter at the
Cricketerôs Tavern, Stockheath.

 25

seen at Davies chemist shop in West Street, Havant. Mathematical tiles are

not always easy to recognise and are often mistaken for conventional

brickwork.

THE KINGS HEAD & BREWERY

Another public house on the main Bedhampton Road, formerly part of the

Cosham-Chichester Turnpike Road, was the Kings Head, situated close to the

railway on the northern side of the road leading to Havant. The inn probably

came into being in the early part of the 19th century and it is first recorded in

any detail when on the 30th December 1846 the Odd Fellowship, Manchester

5ÎÉÔÙȟ ÏÐÅÎÅÄ Á ÎÅ× ÌÏÄÇÅ ÁÔ ÔÈÅ +ÉÎÇȭÓ (ÅÁÄ)ÎÎȟ "ÅÄÈÁÍÐÔÏÎȟ ÔÏ ÂÅ ÃÁÌÌÅÄ

the Loyal Belmont Lodge.17 Advertisements in the local press from this

period onwards advertised several sales at the inn, with timber sales from

Bedhampton Park being regularly held as the following examples show:

TO TIMBER & WOOD DEALERS

-Ò #ÈÁÒÌÅÓ ,Å×ÉÓ ×ÉÌÌ 3%,, ÂÙ !5#4)/.ȟ ÁÔ ÔÈÅ +).'ȭ3 (%!$)..ȟ

Bedhampton, on Friday, the 23 July, 1847, at siØ ÏȭÃÌÏÃË ÉÎ ÔÈÅ ÅÖÅÎÉÎÇ ɀ

Three hundred and fifty prime Oak Timber Trees, three thousand good

flitterns, one hundred and fifty cord of Oak Wood, thirteen thousand Oak

BUNTS, ONE THOUSAND Oak Faggots, arranged in convenient Lots, and

now lying in Bells Coppice and Beech Wood in the parish of Bedhampton,

to view apply to Mr Kibble, Upper Bedhampton Park Farm, and

particulars of Mr C. Lewis, Auctioneer, Land Surveyor, Estate Agent, Agent

to the Hants, Sussex and Dorset Fire Office, and to the United Kingdom

Cattle Insurance Co., Havant, Hants.

 Hampshire Advertiser, 10th July 1847

17

 Hampshire Advertiser, 3rd Oct. 1846.

 26

BELMONT

TO be SOLD by AUCTION BY Mr. C. Lewis, on Friday next, the 19th of May,

υόωψȟ ÁÔ 4ÈÒÅÅ /ȭÃÌÏÃËȟ ÁÔ the Kings Head Inn, Bedhampton. Several large

size YEW or other TREES, a very handsome strong Grey Carriage Horse,

quiet to ride or drive, 17 hands, well calculated for Cab or Brougham;

capital Dark-brown Cob, 13 hands, quiet to ride or drive; a very excellent

Dark-brood Mare, in foal; a very superior Yearling Black Colt, quite a

picture; and a very useful Brown Pony; sets of Carriage Harness nearly

new, Saddles and Bridles, and numerous Stable Requisites.

May be viewed by applying to Mr. Powell, at Belmont Lodge

 Hampshire Telegraph, 13th May 1854

OAK, ASH, PINE, SCOTCH & SPRUCE TREES, Faggots and Bunts in Bells

Copse and Farm Rows, Bedham[pton Park or Dunsbury Hill Farm, in the

Parish of Bedhampton, Hants.

Mr. C. Lewis will SELL by AUICTION, at the Kings Head Inn, Bedhampton,

ÏÎ 4ÈÕÒÓÄÁÙȟ ÔÈÅ ψÔÈ ÏÆ *ÕÎÅȟ υόωϋȟ ÁÔ &ÏÕÒ /ȭÃÌÏÃË ɀ 77 Superior Spiny

OAK TREES, some of large dimensions, 200 ASH TREES, 1,000 Spruce, Pine

and Scotch Fir Trees, and 2,000 good Frame Faggots and Bunts.

May be viewed by applying to Mr. Watts on the Premises.

 Hampshire Telegraph, 30th May 1857

The inn was associated for many years with the brewery that bore its name

and in the Bedhampton census for 1851, James Gad is listed as a brewer and

ÖÉÃÔÕÁÌÌÅÒ ÁÔ ÔÈÅ +ÉÎÇȭÓ (ÅÁÄ ÁÎÄ ÂÙ ρψυω ÉÔ ÉÓ ÒÅÃÏÒÄÅÄ ÔÈÁÔ he was brewing

on the site and employing three men.18 !ÆÔÅÒ *ÁÍÅÓ 'ÁÄȭÓ ÄÅÁÔÈ ÉÎ ρψφυ ÔÈÅ

brewery and inn were put up for sale and after this date William Hopwood is

recorded at the property. The sales particulars for this sale in May 1866

describe the property as:

4ÈÅ +ÉÎÇȭÓ (ÅÁÄȟ "ÅÄÈÁÍÐÔÏÎȟ ÐÏÓÓÅÓÓÉÎÇ ÅÖÅÒÙ ÁÃÃÏÍÍÏÄÁÔÉÏÎ ÆÏÒ

business. Detached Spirit and Beer Cellars, Skittle-alley, and kitchen fitted

18

 James Gad died 1865 and was replaced by William Hopwood who is recorded
on the 1871 census for the Kingôs Head as a Licensed Victualler age 48. It is
unclear if Hopwood was a tenant or owner.

 27

with a bread-baking oven, Three Tenements adjoining. A well-arranged 5

Quarter Brewery, excellent fixed Plant, large paved Tun room, Stabling,

Yard with Gate entrance, extensive Garden and Out-buildings.19

In June 1869, preliminary notices in the local press advertised an upcoming

sale of the inn and brewery but it is not clear if a sale went through at this

ÓÔÁÇÅȢ 4×Ï ÙÅÁÒÓ ÌÁÔÅÒȟ ÉÎ !ÕÇÕÓÔ ρψχρȟ ÔÈÅ +ÉÎÇȭÓ (ÅÁÄ ÐÕÂÌÉÃ ÈÏÕÓÅȟ ÁÌÏÎÇ

with the small five-quarter brewery attached, were acquired by brewer

Henry Davy.17 Davy, a former Portsmouth brewer was also at this time

brewing at the nearby Prince of Wales Brewery in West Street, Havant. The

sales particulars for the sale on the 22nd August 1871 record the brewery

and public house as follows:

The property comprises a five-quarter brewery, a public house, containing

bar, tap, parlour, four bedrooms, two attics, pantry, and cellar, with

detached kitchen, cellar, club-room, skittle alley, and gardens together

wÉÔÈ ÔÈÒÅÅ ÆÏÕÒ ÒÏÏÍÅÄ ÃÏÔÔÁÇÅÓȟ ÃÁÒÔ ÈÏÕÓÅȟ ÁÎÄ ÂÌÁÃËÓÍÉÔÈȭÓ ÓÈÏÐȢ

In October 1873, it would appear that Davy sold the premises to Portsmouth

Brewers Garrett & Co20 the licensee being at this time William Symes. A

succession of licensees followed until in !ÕÇÕÓÔ ρψωπ ÔÈÅ +ÉÎÇȭÓ (ÅÁÄ ÆÉÎÁÌÌÙ

closed in unfortunate circumstances. The Hampshire Telegraph for the 30th

August 1890 recorded that at a meeting of the Licensing Committee at

Fareham:

4ÈÅ +ÉÎÇȭÓ (ÅÁÄȟ "ÅÄÈÁÍÐÔÏÎ ÁÎÄ ÔÈÅ 3ÈÉÐȟ %ÍÓ×ÏÒÔÈ ×ÅÒÅ ÓÈÕÔ ÕÐ Ï×ing

to the alleged improper conduct of the licensees. All through the session it

was evident that the Magistrates intend enforcing the law very strictly in

the future, and that the slightest slip on the part of the publican will place

the licence of the house in great jeopardy.

19

 Hampshire Telegraph, 28th April 1866. The advertisement records a tenant in
place at the property at this time.
20

 Garret & Co. bought by Brickwoods & Co. in 1887 along with 70 tied outlets.

 28

The report went onto say:

TÈÅ ÐÏÌÉÃÅ ÏÐÐÏÓÅÄ ÔÈÅ ÒÅÎÅ×ÁÌ ÏÆ ÔÈÅ ÌÉÃÅÎÃÅ ÏÆ ÔÈÅ +ÉÎÇȭÓ (ÅÁÄȟ

Bedhampton on the ground that the holder, Mr. Murray, conducted his

business in a disorderly manner and Sergeant James of Havant said that

ÔÈÅ +ÉÎÇȭÓ (ÅÁÄ ×ÁÓ ÔÈÅ ×ÏÒÓÔ ÃÏÎÄÕÃÔÅÄ ÈÏÕÓÅ ÉÎ ÔÈÅ ÎÅÉÇÈÂÏÕÒÈÏÏÄȢ

4ÈÅ +ÉÎÇȭÓ (ÅÁÄ ÎÅÖÅÒ ÁÇÁÉÎ ÒÅÏÐÅÎÅÄ ÁÓ Á ÐÕÂÌÉÃ ÈÏÕÓÅȟ ÔÈÅ ÂÒÅ×ÅÒÙ ÉÔ

would appear had closed sometime before and by the time of the 1891

census for Bedhampton the property is recorded as uninhabited.21 It is

unclear when the inn was demolished but the site is now occupied by

modern housing. 5ÎÆÏÒÔÕÎÁÔÅÌÙ ÎÏÔÈÉÎÇ ÒÅÍÁÉÎÓ ÏÆ ÔÈÅ +ÉÎÇȭÓ (ÅÁÄ ÏÒ ÔÈÅ

brewery attached to the public house but the sales particulars in the local

press, advertising the sale of the property, leave us with a good description of

what was going on at the site during the mid 19th century:

IMPORTANT TO BREWERS, CAPITALISTS & OTHERS

HIGHLY DESIRABLE PROPERTY.

For many years in the occupation of Mr. Gad, deceased, comprising the

well-ËÎÏ×Î ÁÎÄ ÍÕÃÈ ÆÒÅÑÕÅÎÔÅÄ 05",)# (/53%ȟ ÃÁÌÌÅÄ Ȱ4(% +).'ȭ3

(%!$ȟȱ ÓÉÔÕÁÔÅ ÉÎ ÔÈÅ ÍÁÉÎ ÒÏÁÄ ÆÒÏÍ 0ÏÒÔÓÍÏÕÔÈ ÔÏ (ÁÖÁÎÔȟ Together

with the BREWERY, TENEMENTS, & OUT-BUILDINGS. Mr. George M. Beck

is instructed by the Mortagees to SELL by PUBLIC AUCTION, ON THE

Premises, as above, on Thursday, May the 17th, 1866, at Two for Three

ÏȭÃÌÏÃË ÉÎ ÔÈÅ !ÆÔÅÒÎÏÏÎȟ ÉÎ /ÎÅ ,ÏÔȢ

The whole of the COPYHOLD PREMISES Comprising an old-established

PUBLIC HOUSE &ÏÒ ÍÁÎÙ ÙÅÁÒÓ ËÎÏ×Î ÂÙ ÔÈÅ ÓÉÇÎ ÏÆ ÔÈÅ Ȱ+).'ȭ3 (%!$ȟȱ

Bedhampton, possessing every accommodation for business. Detached

Spirit and Beer Cellars, Skittle alley, and kitchen, fitted with a bread-

baking oven. THREE TENEMENTS, Adjoining, A well-arranged 5-

QUARTER BREWERY, Excellent fixed Plant, large paved Tun-room,

Stabling, Yard with gate entrance, extensive Garden and Out-buildings.

 Hampshire Telegraph, 28th April 1866

21

 The other public house mentioned, the Ship, Emsworth, did in fact reopen.

 29

PRELIMINARY ANNOUNCEMENT BEDHAMPTON, HANTS.

IMPORTANT TO BREWERS, CAPITALISTS, & OTHERS

HIGHLY DESIRABLE PROPERTY

For many years in the occupation of Mr. Gad, deceased, comprising the

well-ËÎÏ×Î ÁÎÄ ÍÕÃÈ ÆÒÅÑÕÅÎÔÅÄ 05",)# (/53%ȟ ÃÁÌÌÅÄ Ȱ4(% +).'ȭ3

(%!$ȟȱ ÓÉÔÕÁÔÅ ÉÎ ÔÈÅ ÍÁÉÎ ÒÏÁÄ ÆÒÏÍ 0ÏÒÔÓÍÏÕÔÈ ÔÏ (ÁÖÁÎÔȟ Together

with the BREWERY, TENEMENTS, & OUT-BUILDINGS, Which Mr. George

Beck is instructed to SELL by AUCTION, at his Property Sale Rooms, No. 9,

Queen Street, Portsea, during the present month. Further particulars in

ÎÅØÔ ×ÅÅËȭÓ ÐÁÐÅÒȟ ÏÒ ÉÎ ÔÈÅ ÍÅÁÎÔÉÍÅ ÏÆ -ÒȢ 'ÅÏÒÇÅȟ 3Ïlicitor, Portsea;

Messrs Edgcombe & Cole, Solicitors, Portsea; or the Auctioneer at his

Offices, Queen Street, Portsea.

 Hampshire Telegraph, 26th June 1869

BEDHAMPTON, One mile from Havant Station,

+).'ȭ3 (%!$ "2%7%29ȟ 05",)# (/53% & THREE COTTAGES

Messrs C.B. Smith & Goldsmith will SELL by AUCTION on the premises, on

4ÕÅÓÄÁÙȟ !ÕÇÕÓÔ φφÎÄȟ υόϋυȟ ÁÔ 4×Ï ÏȭÃÌÏÃË ÉÎ ÔÈÅ ÁÆÔÅÒÎÏÏÎȟ - All those

valuable premises known as the +).'ȭ3 (%!$ "2%7%2Y, Situate in the

village of Bedhampton, near the improving town of Havant. The property

comprises a five-quarter brewery, a public house, containing bar, tap,

parlour, four bedrooms, two attics, pantry, and cellar, with detached

kitchen, cellar, club-room, skittle alley, and gardens together with three

ÆÏÕÒ ÒÏÏÍÅÄ ÃÏÔÔÁÇÅÓȟ ÃÁÒÔ ÈÏÕÓÅȟ ÁÎÄ ÂÌÁÃËÓÍÉÔÈȭÓ ÓÈÏÐȢ)Æ ÔÈÅ ÁÂÏÖÅ

property be sold, the purchaser will have the option of taking all the fixed

and rolling plant, comprising two six-barrel coppers, force pump, horse

mill, mash tun, hop strainer, vats, barrels, etc., at a valuation to be made in

the usual way, by two valuers or their umpire, or if the purchaser shall

decline to take the same, it will then be immediately offered for Sale by

Auction, of which catalogues may be had of the Auctioneers. Particulars

and conditions of sale may be had of:

2Ȣ7Ȣ &ÏÒÄȟ %ÓÑȢȟ 3ÏÌÉÃÉÔÏÒȟ 3ÔȢ 4ÈÏÍÁÓȭÓ-street, Portsmouth.

Messrs Turner & Son, Solicitors, 78 Leadenhall-street, London.

 30

Messrs Smith, Fawden, & Low, Solicitors, 12 Bread-street, Cheapside,

London. Or the Auctioneers, Portsea & Fareham.

 Hampshire Telegraph, 19th August 1871

THE BELMONT TAVERN

Formerly the most prominent public house in Bedhampton, The Belmont

Tavern stood on the corner of Portsdown Hill Road and Bedhampton Hill

Road and took its name from the nearby Belmont Park Estate. The tavern

itself appears to have opened as a beerhouse in about the mid 1860s under

the management of Thomas Pettitt, formerly for 25 years a warder and

master baker at the Portsmouth Convict Prison. The Belmont Tavern may at

this date have taken a lot of its trade from the workers who were

constructing the forts on Portsdown Hill at this time.22

 The tavern was at this stage being leased by Chichester brewer George

Henty from Joseph West. (see refusal of spirit licence, 1868, 1870).23 It

would appear that the tavern was supplied by beer and stayed under the

control of George Henty (merged with G.S. Constable in 1921) until 1955

when the tavern was acquired by Tamplins (Brighton). It is unclear if

brewery actually acquired the ownership of the public house before or after

the death of Joseph West in 1879.24

Twice Thomas Pettitt applied for a spirit licence and twice he was refused as

the following articles from the Hampshire Telegraph testify:

22

 The forts on Portsdown Hill were built as a result of the 1859 Royal
Commission, as part of a series of fortifications built to defend Portsmouth and its
dockyard (which is 8 kilometres away) from a possible attack from inland. Six forts
were completed by 1868.
23

 Joseph Nicephorus West (d.1879) local landowner and farmer who leased the
nearby Belmont Farm from the Belmont Estate.
24

 Henty & Constable, Brewers, Westgate, Chichester. George Henty and later
Henty & Constable also supplied beer at the Golden Lion and Wheelwrightôs Arms
in Bedhampton.

http://en.wikipedia.org/wiki/Royal_Commission_on_the_Defence_of_the_United_Kingdom
http://en.wikipedia.org/wiki/Royal_Commission_on_the_Defence_of_the_United_Kingdom
http://en.wikipedia.org/wiki/Palmerston_Forts,_Portsmouth
http://en.wikipedia.org/wiki/HMNB_Portsmouth

 31

Havant Borough History Booklets

August 2016

Compiled by Ralph Cousins

ralph.cousins@btinternet.com

023 9248 4024

Printed by Park Community Enterprises

All booklets printed in A5 size except those marked* which

are A4

View all booklets, comment, and order

on line at: www.hhbkt.com

Copies also on sale at the Spring Arts and Heritage Centre,

East Street, HAVANT, PO9 1BS. 023 9247 2700

 32

Havant Borough History Booklets

1 A Brief History of Havant £5

2 A Brief History of Stockheath £3

3 A Brief History of the Railway in Havant £6

4 The Arrival of the Railway in Emsworth

5 A Collection of Articles on Hayling Island, Vol. 1 £6

6 A Short History of Emsworth and Warblington £6

7 The Bedhampton War Memorial £1.50

8* Belmont Park £2

9 Charles Lewis, Surveyor and Auctioneer in Nineteenth Century Havant 50p

10 The Edgar Borrow Foundation 50p

11 Havant Congregationalists in the Edwardian Era 1901ɀ1914 £1

ρς 4ÈÅ (ÁÖÁÎÔ $ÉÓÓÅÎÔÅÒÓȭ Cemetery £3

13 The Havant Memorial Cross £2

14 Havant United Reformed Church £3

15 Havant War Memorial Hospital and the Royal Doulton Nursery Rhyme

Tiles £5

16 Brick Making on Hayling Island

17 History of Leigh Park and the Hamlet of Leigh £3

18 HMS Havant £2

19 Farms in the Leigh Park Area £3

20 Malting and Brewing in Havant £4

21 Wartime Memories of Hayling £5

22 The Great War of 1914 to 1918 £5

23 The Havant Bonfire Boys £2

24 The Havant Cemeteries at New lane and Eastern Road £6

25 The Hayling Bridge and Wadeway £6

26 The Hayling Island Branch Line £6

27 The Inns and Public Houses of Rowlands Castle, Durrants, Redhill,

Finchdean, Forestside and Stansted £6

28 The Inns of Bedhampton £4

ςω (ÁÖÁÎÔȭÓ)ÎÎÓȟ 0ÏÓÔÉÎÇ (ÏÕÓÅÓ ÁÎÄ 0ÕÂÌÉÃ (ÏÕÓÅÓ Ζφ

30 The Public Houses and Inns of Waterlooville, Cowplain, Lovedean,

Purbrook and Widley £6

 33

31 The Rookery and Somerstown £1

32 The Spring Arts and Heritage Centre and Borough of Havant Timeline £6

33 Childhood Memories of Havant in the Second World War £6

34* The Public Houses and Hostelries of Hayling Island £8

35 A Brief History of Emsworth and Warblington

36 Havant in the Second World War £5

37 Reaction, a First World War Poem £2

38 A History of the Post Office in Havant Area £6

39 Revd Thomas Loveder

40 The Making of Havant Volume 1 £5

41 The Making of Havant Volume 2 £5

42 The Making of Havant Volume 3 £5

43 The Making of Havant Volume 4 £5

44 The Making of Havant Volume 5 £5

45* The Development of Denvilles, Havant £8

46 The Havant Union Workhouse £5

47 A Collection of Articles on Hayling Island, Vol. 2 £6

48 The Forgotten Admirals of Leigh £5

49 A Collection of Articles on the Havant United Reformed Church £5

50 A Brief History of Bedhampton £6

51 Coach Traffic in Nineteenth Century Emsworth £1

52 The Postal History of Waterlooville £5

53 The Remarkable Mr Pink £3

54 Bedhampton and Havant and the Royal Navy £6

55* A History of Waterlooville Vol. 1 £6

56* A History of Waterlooville Vol. 2 £6
57* A History of Waterlooville Vol. 3 £6
58 A History of Waterlooville, Alan Reger £3
59 A Brief History of Havant, A. M. Brown

60* Origins of Portsmouth Corporation Bus Routes to Leigh Park £6
61* Origins of Southdown Motor Services Bus Routes to Leigh Park £6
62 Warblington, Its Castle and Its Church £4
63 Proposed Langstone Harbour Airbase £3
64 The Passing Scene ɀ Waterloo to Portsmouth by Train £2
65* William Henry Stone. His History and Time at Leigh Park £6
66 A Langstone Miscellany £6

 34

 35

FAREHAM PETTY SESSIONS (24.8.1868) REFUSAL OF LICENCE,

Ȱ"%,-/.4 4!6%2.ȟȱ "%$(!-04/.

Mr. Cousins applied for a licencÅ ÆÏÒ ÔÈÅ Ȱ"ÅÌÍÏÎÔ 4ÁÖÅÒÎȱȟ ÁÔ

Bedhampton, in the occupation of Mr. Pettitt. This house was described as

being situated at the corner of the road leading to Stakes, and a

photograph was produced to show that it possessed the ordinary

requirements necessary in a licensed house. Mr. Pettitt was described as

being of excellent character, he having been 25 years chief warder and

master baker in the convict prison at Portsmouth. He produced certificates

of character from Captain Rose and Rev. Mr. Banks, and also a numerously

signed memorial from the inhabitants of the neighbourhood. In addition

to the indoor accommodation, which was described as being perfect, there

was, in addition, stabling for 14 horses. Mr. Cousins stated that there was

considerable traffic past the house on the main road to and from

Portsmouth, and that if a licence were granted it would be of great

advantage to the public. A paper was produced purporting to be a copy of

certain resolutions submitted to the consideration of a Vestry at

Bedhampton with references to the application, and which those of

opposite views appeared to be equally divided. It was first proposed that it

was desirable that a licence should be granted for this particular house,

and an amendment was thereupon submitted to the effect that it was

undesirable to increase the number of either licensed houses or beershops

in the neighbourhood, and for each four voted, the Vicar, who presided,

remaining neutral. Mr. Cousins commented on the conduct of the Vestry

somewhat severely, remarking that the propriety or otherwise of granting

licences had been vested in the magistrates, and that, therefore, it was

beyond the province of any body of men convened together in the capacity

of a Vestry to interfere in the matter. ɀ The application was refused.

 Hampshire Telegraph, 26th August 1868

 36

FAREHAM PETTY SESSIONS (22.8.1870)

REFUSAL OF LICENCE, Ȱ"%,-/.4 4!6%2.ȟȱ "%$(!-04/.

This was an application on the part of Mr. Field for a licence for the

Ȱ"ÅÌÍÏÎÔ 4ÁÖÅÒÎȱ ÁÔ "ÅÄÈÁÍÐÔÏÎȟ ÁÔ ÐÒÅÓÅÎÔ ÏÃÃÕÐÉÅÄ ÁÓ Á ÂÅÅÒÈÏÕÓÅ ÂÙ

Mr. Thomas Pettitt. ɀ Mr. Field in making the application, said the house

was rented by Mr. Pettitt from Messrs Henty, the brewers who leased the

premises from Joseph West. It was double fronted, and in every way

suitable for a spirit licence, containing bar, bar parlour, bed rooms, and all

the necessary accommodation, and was rated at £25, the rent being the

same, although when the house was not held by the brewers, the rent was

£45. He produced several testimonials from the principal officers of the

Portsmouth Convict Prison, that went to show that during a very long time

the applicant had held a very high character as warder, principal warder,

and master baker in that establishment and presented a memorial signed

by many residents in the neighbourhood in favour of the granting of the

licence on the grounds of the necessity for another spirit house, the nearest

ÏÎ ÏÎÅ ÓÉÄÅ ÂÅÉÎÇ ÔÈÅ Ȱ.Å×)ÎÎȟȱ ÁÔ $ÒÁÙÔÏÎȟ ×ÈÉÃÈ ×ÁÓ Ô×Ï ÍÉÌÅÓ ÄÉÓÔÁÎÔȢ

ɀ The magistrates refused the application.

 Hampshire Telegraph, 24th August 1870

For over forty years the tavern was in the hands of the Parvin family -

William Parvin (aged 28) is first recorded there in June 1881, after taking

over the license from Ann Sharp. Parvin kept the public house as landlord

until his death at the age of 56 in 1910 when his wife, Kate, kept the inn for

many more years. William Parvin was a well-known character in

Bedhampton, as well as acting as landlord of the Belmont Tavern he was also

described as a cab proprietor as well as keeping pigs at his premises,

presumably behind the public house. The pig keeping was not a great success

for in July 1884 and December 1890 swine fever was found at the premises

and his animals destroyed. A photograph and a painting of the Belmont

Tavern, both dated around 1908 show William Parvin standing outside of the

entrance to the public house, clearly seen can be his name above the door.

 37

FAREHAM LICENSING SESSIONS (30.10.1871)

TRANSFER OF LICENCE, Ȱ"%,-/.4 4!6%2.ȟȱ "%$(!-04/.

Mr. Burbidge (Cousins and Burbidge) applied for a temporary transfer of

the license for this house from Thomas Pettitt to Benjamin Buck.

Superintendent Drew said the application amounted to one for a fresh

certificate, but the notices had not been properly served. The Chairman

ÁÓËÅÄ ×ÈÁÔ ÃÁÎ ÂÅ ÓÁÉÄ ÔÏ ÔÈÅ ÁÐÐÌÉÃÁÎÔȭÓ ÃÈÁÒÁÃÔÅÒȩ -ÒȢ "ÕÃË ÓÁÉÄ ÈÅ ÈÁÄ

not come provided with any testimonials, not thinking any would be

required. Mr. Burbidge said the man was highly respectable, and could

easily procure references and testimonials. The Chairman: But we do

require very strict proof of character. Mr. Drew said the applicant had

been some years in the employment of Mr. Gibbons, at Bedhampton, and

was a man of excellent character. P.S. Byles, the officer in charge of the

police at Havant, corroborated the superindents statement. The

Chairman: I do not think we should depend entirely on the

recommendation of the police. I think we should have testimonials in the

usual form, and I have no doubt he will be able to produce them. After

further conversation, the application was adjourned until the 18th of

September, in order that the testimonials as to character might be

produced.25

 Hampshire Telegraph, 2nd September 1871

PERMITTING DRUNKENNESS

7),,)!- 0!26). /& 4(% Ȱ"%,-/.4 4!6%2.ȟȱ "%$(!-04/.

William Parvin was summoned for permitting drunkenness on the

premises. ɀ P.C. Puttman said on the evening of Saturday the 18th of June,

he was at Bedhampton, when he heard shouting, and on looking in at the

ÄÅÆÅÎÄÁÎÔȭÓ ÄÏÏÒ ÈÅ ÓÁ× Á ÍÁÎ ɉÃÏÎÖÉÃÔÅÄ ÌÁÓÔ "ÅÎÃÈ ÄÁÙɊ ÖÅÒÙ ÄÒÕÎË ÁÎÄ

creating a great disturbance. Later in the evening the defendant brought

the man out into the road, and witness took him away. He afterwards

spoke to the defendant on the subject, when he replied that the man did

25

 Benjamin Buck duly produced his references and testimonials as he was still
recorded in a directory for Bedhampton as an innkeeper at the Belmont Tavern in
1875.

 38

not hurt anybody. There was no previous complaint about the house. ɀ

Defendant said the man did not have the beer in his house. The

magistrates inflicted a fine of 20s. and 9s. costs.

 Hampshire Telegraph, 13th July 1881

FAREHAM LICENSING SESSIONS. WILLIAM PARVIN OF THE

Ȱ"%,-/.4 4!6%2.ȟȱ "%$(!-04/.

7ÉÌÌÉÁÍ 0ÁÒÖÉÎȟ Ȱ"ÅÌÍÏÎÔ 4ÁÖÅÒÎȟȱ "ÅÄÈÁÍÐÔÏÎȟ ÁÐÐÅÁÒÅÄ ÂÅÆÏÒÅ ÔÈÅ

Bench, the renewal of his licence being opposed by Superintendent Brewer

on the ground that he was convicted at Havant on January 31st and fined

2s. 6d. and 10s. costs for supplying a constable with beer while the

policeman was on duty. Mr. Brewer gave particulars of the conviction, and

added that the landlord had kept the house for twelve years without

complaint, and had since January 31st conducted his business to the entire

satisfaction of the police. Admiral Field (magistrate): You simply oppose

the renewal under instruction? ɀ The Superintendent: That is so Sir, and I

may add that I consider the constable was more to blame than the

landlord. ɀ The magistrates renewed the licence.

 Hampshire Telegraph, 26th August 1893

The Belmont Tavern finally closed in the early 1970s and the road was

widened and a roundabout placed there. Soon after its closure a replacement

public house was built further back along the road towards Havant. This in

tur n closed and is now the Imperial Palace Chinese Restaurant.

 39

The Belmont Tavern from an original painting of 1908.

The Belmont Tavern, circa 1908.

 40

The Imperial Palace Chinese Restaurant, formerly the second Belmont

Tavern. November 2012

The Belmont Tavern, 1971

 41

The Belmont Tavern, circa 1908. The landlord, William Parvin, is standing in

front of the public house. (Picture costen.co.uk collection).

The Belmont Tavern, 1950.

