
MICHAELMAS TERM, 6 GEO.in. 1765

uninclosed, some of the witnesses said that such owners of the uninclosed lands had
a right of common without stint; but that after any of them had inclosed his land,
such person had no right of common at all in the said fields, or either of them.
Another witness said, if a man inclosed all his lands in the fields, he lost his right of
common totally; but that if he left any bit, only an acre uninclosed, he used to enjoy
his common in regard to that acre uninclosed, just as before, and used to put in any
number of cattle without stint. Several other old witnesses swore to the same effect,
and here the defendants rested their case ; whereupon the Judge was of opinion that
the defendant had not proved the custom, which he said was entire, that several of
the witnesses had proved that if a man inclosed 19 acres out of 20, it was the custom
for him in respect to the one acre not inclosed, [274] to put on to the uninclosed lands
as many cattle as he pleased without stint, and as he had done before he inclosed the
19 acres, and therefore the Judge was pleased to tell the jury, that he thought the
defendant had not proved the custom entirely, and that if they believed the land
inclosed in question was discharged and freed from any person having a right of
common thereon, they should find for the defendant; if not, that they should find for
the plaintiff; whereupon the jury gave a verdict for the plaintiff.

It was now moved for a new trial, for the misdirection of the Judge; 1st, for that
the custom to inclose was fully and clearly proved; and 2dly, that the right of common
before inclosure made, was for cattle levant and couchant upon each person's uninclosed
lands; and this matter is not at all in issue, but is admitted on the pleadings by both
sides; the right of inclosure with its consequence, viz. its being freed from any person's
former right of common thereon, was the only matter in issue, the other was a legal
consequence, and not traversable, (to wit,) that the owner of such inclosed land is
barred of any future right to common on the uninclosed land in these fields, and what
some of the witnesses said of common without stint is nothing to the purpose, for
there is no such thing as common without stint belonging to land; common belonging
to land can only be for cattle levant and couchant thereon : that the custom to inclose
was clearly proved, as appears by the evidence before stated; and when the land is
inclosed, it is freed and discharged from any person's former right of common thereon:
and of this opinion was the whole Court, and said, 1st, that the parties agree by the
pleadings, that while the lands in these open fields are uninclosed, all have a right of
common for cattle levant and couchant; 2dly, the custom to inclose, and that the
land as soon as, and while inclosed, is free from common, is fully proved ; the 3d matter
is a consequence in law, and wanted no proof, viz. that as soon as any person has
inclosed, he has excluded himself from any right of common on any of the uninclosed
lands; and any judgment given upon this record cannot be a bar to any other party
who may claim common in these fields without levancy and couchancy. Per totam
Curiam.-The verdict must be set aside for misdirection of the Judge, and there must
be a new trial.

[275] JOHN ENTICK, Clerk, versus NATHAN CARRINGTON AND THREE OTHERS,
Messengers in Ordinary to the King. C. B. Trespass for breaking and entering
plaintiff's house, &c. Special justification under a warrant of the Secretary of
State.

[S. C. 19 How. St. Tri. 1030. Referred to, Dillon v. O'Brien, 1887, 20 L. R. Ir. 316;
Jones v. German [1896], 2 Q. B. 423; [1897], 1 Q. B. 374.]

In trespass; the plaintiff declares that the defendants on the 11th day of November
in the year of our Lord 1762, at Westminster in Middlesex, with force and arms broke
and entered the dwelling-house of the plaintiff in the parish of St. Dunstan Stepney,
and continued there four hours without his consent and against his will, and all that
time disturbed him in the peaceable possession thereof, and broke open the doors to
the rooms, the locks, iron bars, &c. thereto affixed, and broke open the boxes, chests,
drawers, &c. of the plaintiff in his house, and broke the locks thereto affixed, and
searched and examined all the rooms, &c. in his dwelling-house, and all the boxes,
&c. so broke open, and read over, pryed into, and examined all the private papers,
books, &c. of the plaintiff there found, whereby the secret affairs, &C. of the plaintiff
became wrongfully discovered and made public; and took and carried away 100
printed charts, 100 printed pamphlets, &e. &c. of the plaintiff there found, and other

2 WIMS. 3L B. 274.


MICHAELMIAS TERm, 6 GEO. I. 1765

100 charts, &c. &c. took and carried away, to the damage of the plaintiff 20001. The
defendants plead, 1st, not guilty to the whole declaration, whereupon issue is joined.
2dly, as to the breaking and entering the dwelling-house, and continuing four hours,
and all that time disturbing him in the possession thereof, and breaking open the
doors to the rooms, and breaking open the boxes, chests, drawers, &c. of the plaintiff
in his house, and the searching and examining all the rooms, &c. in his dwelling-house,
and all the boxes, &c. so broke open, and reading over, prying into, and examining
the private papers, books, &c. of the plaintiff there found, and taking and carrying
away the goods and chattels in the declaration first mentioned there found, and also as
to taking and carrying away the goods and chattels in the declaration last mentioned,
the defendants say, the plaintiff ought not to have his action against them, because
they say, that before the supposed trespass, on the 6th of November 1762, and before,
until, and all the time of the supposed trespass, the Earl of Halifax was, and yet is,
one of the Lords of the King's Privy Council, and one of his principal Secretaries of
State, and that the earl, before the trespass on the 6th of November 1762, made his
warrant under his hand and seal directed to the defendants, by which the earl did in
the King's name authorize and require the defendants, taking a constable to their
assistance, to make strict and diligent search for the plaintiff, mentioned in the said
warrant to be the author, or one concerned in the writing of several weekly very
seditious papers, intitled The Monitor, or British Freeholder, No. 357, 358, 360, 373,
376, 378, and 380; [276] London, printed for J. Wilson and J. Fell in Paternoster-
Row, containing gross and scandalous reflections and invectives upon His Majesty's
Government, and upon both Houses of Parliament, and him the plaintiff having
found, to seize and apprehend and bring together with his books and papers in safe
custody, before the Earl of Halifax to be examined concerning the premises, and further
dealt with according to law; in the due execution whereof all mayors, sheriffs, justices
of the peace, constables, and all other His Majesty's officers civil and military and
loving subjects, whom it might concern, were to be aiding and assisting to them the
defendants, as there should be occasion: and the defendants further say, that after-
wards and before the trespass, on the same day and year, the warrant was delivered
to them to be executed, and thereupon they on the same day and year in the declara-
tion, in the day time about 11 o'clock, being the said time when, &c. by virtue and
for the execution of the said warrant, entered the plaintiff's dwelling-house, the outer
door thereof being then open, to search for and seize the plaintiff and his books and
papers in order to bring him and them before the Earl of Halifax, according to the
warrant, and the defendants did then and there find the plaintiff, and seized and
apprehended him, and did search for his books and papers in his house, and did
necessarily search and examine the rooms therein, and also his boxes, chests, &c. there,
in order to find and seize his books and papers, and to bring them along with the
plaintiff before the said earl, according to the warrant; and upon the said search did
then in the said house find and seize the goods and chattels of the plaintiff in the
declaration, and on the same day did carry the said books and papers to a house at
Westminster, where the said earl then and long before transacted the business of his
office, and delivered the same to Lovel Stanhope Esq. who then was, and yet is an
assistant to the earl in his office as Secretary of State, to be examined, and who was
then authorized to receive the same from them for that purpose, as it was lawful for
them to do; and the plaintiff afterwards, (to wit) on the 17th of November in the
said year, was discharged out of their custody, and in searching for the books and
papers of the plaintiff the defendants did necessarily read over, pry into, and examine
the said private papers, books, &c. of the plaintiff in the declaration mentioned then
found in his house ; and because at the said time when, &c. the said doors in the said
house leading to the rooms therein, and the said boxes, chests, &c. were shut and
fastened so that the defendants could not search and examine the said rooms, boxes,
chests, &c. they, for the necessary searching and examining the same, did then
necessarily break and force open the said doors, boxes, chests, &c. as it was lawful for
them to do; and on the said occasion the defendants necessarily stayed in the house
of the plaintiff for the said four hours, and unavoidably during that time disturbed
him in the possession thereof, they the defendants doing as little [277] damage to the
plaintiff as they possibly could, which are the same breaking and entering the house
of the plaintiff, &c. (and so repeat the trespass covered by this plea) whereof the
plaintiff above complains; and this, &c., wherefore they pray judgment, &c. The

808 2 VIM. IL B. 276.


. ICEAEL1AS TERM, 6 GEO. in. 1765

plaintiff replies to the plea of justification above, that (as to the trespass thereby
covered) he, by any thing alledged by the defendants therein, ought not to be barred
from having his action against them, because he says, that the defendants at the
parish of Stepney, of their own wrong, and without the cause by them in that plea
alledged, broke and entered the house of the plaintiff, &c. &c. in manner and form
as the plaintiff hath complained above; and this he prays may be inquired of by the
country; and the defendants do so likewise. There is another plea of justification
like the first, with this difference only, that in the last plea it is alledged, the plaintiff
and his papers, &c. were carried before Lord Halifax, but in the first, it is before
Lovel Stanhope, his assistant or law clerk; and the like replication of de injuria sua
propria absq. tali causa, whereupon a third issue is joined. This cause was tried in
Westminster-Hall before the Lord Chief Justice, when the jury found a special verdict
to the following purport:

The jurors upon their oath say, as to the issue first joined, (upon the plea of not
guilty to the whole trespass in the declaration,) that as to the coming with force and
arms, and also the trespass in declaration, except the breaking and entering the
dwelling-house of the plaintiff, and continuing therein for the space of four hours,
and all that time disturbing him in the possession thereof, and searching several rooms
therein, and in one bureau, one writing-desk, and several drawers of the plaintiff in
his house, and reading over and examining several of his papers there, and seizing,
taking and carrying away some of his books and papers there found, in the declaration
complained of, the said defendants are not guilty. As to breaking and entering the
dwelling-house, &c. (above excepted,) the jurors on their oath say, that at the time
of making the following information, and before and until and at the time of granting
the warrant hereafter mentioned, and from thence hitherto, the Earl of Halifax was,
and still is one of the lords of the King's Privy Council, and one of his principal
Secretaries of State, and that before the time in the declaration, viz. on the 11th of
October 1762, at Saint James's, Westminster, one Jonathan Scott of London, book-
seller and publisher, came before Edward Weston Esq. an assistant to the said earl,
and a justice of peace for the City and liberty of Westminster, and there made and
gave information in writing to and before the said Edward Weston against the said
John Entick and others, the tenor of which information now produced and given in
evidence to the jurors followeth in these words and figures, to wit, "The voluntary
information of J. Scott, in the year 1755. I proposed setting up a paper, and
mentioned it to Dr. Shebbeare, and in a few days one Arthur Beardmore, an [278]
attorney at law, sent for me, hearing of my intention, and desired I would mention it
to Dr. Shebbeare, that he, Beardmore, and some others of his friends had an intention
of setting up a paper in the city. Shebbeare met Beardmore, and myself and Entick
(the plaintiff), at the Horn Tavern, and agreed upon the setting up the paper by the
name of The Jlhonitor, and that Dr. Shebbeare and Mr. Entick should have 2001. a-year
each. Dr. Shebbeare put into Beardmore's and Entick's hands some papers, but
before the papers appeared Beardmore sent them back to me (Scott). Shebbeare
insisted on having the proportion of his salary paid him; he had 501. which I (Scott)
fetched from Vere and Asgills by their note, which Beardmore gave him. Dr.
Shebbeare upon this was quite left out, and the monies have been continued to
Beardmore and Entick ever since, by subscription, as I supposed, raised, I know not
by whom; it has been continued in these hands ever since. Shebbeare, Beardmore,
and Entick all told me that the late Alderman Beckford countenanced the paper;
they agreed with me, that the profits of the paper, paying all charges belonging to
it, should be allowed me. In the paper of the 22d May, called Sejanus, I apprehend
the character of Sejanus meant Lord Bute; the original manuscript was in the hand-
writing of David Meredith, Mr. Beardmore's clerk: I before received the manuscript
for several years till very lately from the said hands, and do believe that they
continue still to write it. Jona. Scott, St. James's, 11th October 1762."

The above information was given voluntarily before me, and signed in my presence,
by Jona. Scott. J. WESTON.

And the jurors further say, that on the 6th November 1762, the said information
was shewn to the Earl of H. and thereupon the earl did then make and issue his
warrant directed to the defendants, then and still being the King's messengers, and

K. B. xxIv.-26*

2 VVMY. KL B. 278.


MICHAELMAS TERM, 6 GEO. iI1. 1765

duly sworn to that office, for apprehending the plaintiff, &c. the tenor of which
warrant produced in evidence to the jurors, follows in these words and figures:
"George Montagu Dunk, Earl of Halifax, Viscount Sunbury, and Baron Halifax, one
of the Lords of His Majesty's Honourable Privy Council, Lieutenant-General of His
Majesty's Forces, Lord Lieutenant-General and General Governor of the kingdom of
Ireland, and principal Secretary of State, &c. These are in His Majesty's name to
authorize and require you, taking a constable to your assistance, to make strict and
diligent search for John Entick, the author, or one concerned in the writing of several
weekly very seditious papers, intitled The Monitor, or British Freeholder, No. 357, 358,
360, 373, 376, 378, 379, and 380; London, printed for J. Wilson and J. Fell in Pater-
noster-Row; which contain gross and scanda-[279]-lous reflections and invectives
upon His Majesty's Government, and upon both Houses of Parliament, and him
having found, you are to seize and apprehend, and to bring, together with his books
and papers, in safe custody before me to be examined concerning the premises, and
further dealt with according to law; in the due execution whereof all mayors, sheriffs,
justices of the peace, constables, and other His Majesty's officers civil and military,
and loving subjects whom it may concern, are to be aiding and assisting to you as
there shall be occasion; and for so doing this shall be your warrant. Given at
St. James's the 6th day of November 1762, in the third year of His Majesty's reign.
Dunk Halifax. To Nathan Carrington, James Watson, Thomas Ardran, and Robert
Blackmore, four of His Majesty's messengers in ordinary." And the jurors further
say, the earl caused this warrant to be delivered to the defendants to be executed,
and that the defendants afterwards on the 11th of November 1762, at 11 o'clock in
the day-time, by virtue and for the execution of the warrant, but without any
constable taken by them to their assistance, entered the house of the plaintiff, the
outer door thereof being open, and the plaintiff being therein, to search for and seize
the plaintiff and his books and papers, in order to bring him and them before the
earl, according to the warrant; and the defendants did then find the plaintiff there
and did seize and apprehend him, and did there search for his hooks and papers in
several rooms and in the house, and in one bureau, one writing-desk, and several
drawers of the plaintiff there, in order to find and seize the same, and bring them
along with the plaintiff before the earl according to the warrant, and did then find
and seize there some of the books and papers of the plaintiff, and perused and read
over several other of his papers which they found in the house, and chose to read,
and that they necessarily continued there in the execution of the warrant four hours,
and disturbed the plaintiff in his house, and then took him and his said books and
papers from thence, and forthwith gave notice at the office of the said Secretary of
State in Westminster unto Level Stanhope Esq. then before, and still being an
assistant to the earl in the examinations of persons, books, and papers seized by
virtue of warrants issued by Secretaries of State, and also then and still being a
justice of peace for the City and liberty of Westminster and county of Middlesex,
of their having seized the plaintiff, his books and papers, and of their having them
ready to be examined; and they then and there, at the instance of the said Lovel
Stanhope, delivered the said books and papers to him: and the jurors further say,
that, on the 13th of April in the first year of the King, His Majesty, by his letters
patent under the Great Seal, gave and granted to the said Lovel Stanhope the office
of law-clerk to the Secretaries of State; and the King did thereby ordain, constitute,
and appoint the law-clerk to attend the offices of his Secretaries of State, in order to
take the depositions of all such persons whom it may be [280] necessary to examine
upon affairs which might concern the public, &c. (and then the verdict sets out the
letters patent to the law-clerk in he verba,) as by the letters patent produced in
evidence to the jurors appears. And the jurors further say, that Level Stanhope, by
virtue of the said letters patent long before the time when, &c. on the 13th of April
in the first year of the King was, and ever since hath been, and still is law-clerk to
the King's Secretaries of State, and bath executed that office all that time. And the
jurors further say, that at different times from the time of the Revolution to this
present time, the like warrants with that issued against the plaintiff, have been
frequently granted by the Secretaries of State, and executed by the messengers in
ordinary for the time being, and that each of the defendants did respectively take
at the time of being appointed messengers, the usual oath, that he would be a true
servant to the King, &c. in the place of a messenger in ordinary, &c. And the jurors

810 2 WILS. X. B. 2"/9.


.MICHAELMAS TERm, 6 GEO. I. 1765

further say, that no demand was ever made or left at the usual place of abode of the
defendants, or any of them, by the plaintiff, or his attorney or agent, in writing, of
the perusal and copy of the said warrant so issued against the plaintiff as aforesaid,
neither did the plaintiff commence or bring his said action against the defendants,
or any of them, within six calendar months next, after the several acts aforesaid,
and each of them were and was done and committed by them as aforesaid; but
whether, upon the whole matter as aforesaid by the jurors found, the said defendants
are guilty of the trespass hereinbefore particularly specified in breaking and entering
the house of the plaintiff in the declaration mentioned, and continuing there for four
hours, and all that time disturbing the plaintiff in the possession thereof, and searching
several rooms therein, and one bureau, one writing-desk, and several drawers of the
plaintiff in his house, and reading over and examining several of -his papers there, and
seizing, taking and carrying away some of his books and papers there found; or the
said plaintiff ought to maintain his said action against them, the jurors are altogether
ignorant, and pray the advice of the Court thereupon ; and if upon the whole matter
aforesaid by the jurors found, it shall seem to the Court that the defendants are guilty
of the said trespass, and that the plaintiff ought to maintain his action against them
the jurors say upon their said oath, that the defendants are guilty of the said trespass
in manner and form as the plaintiff bath thereof complained against them; and they
assess the damages of the plaintiff by occasion thereof, besides his costs and charges
by him about his suit in this behalf laid out, to 3001., and for those costs and charges
to 40s. ; but if upon the whole matter by the jurors found, it shall seem to the Court
that the said defendants are not guilty of the said trespass, or that the plaintiff ought
not to maintain his action against them, then the jurors do say upon their oath that
the defendants are not guilty of the said trespass in manner and form as the plaintiff
hath thereof complained against them: and as to the [281] last issue on the second
special justification, the jury found for the plaintiff, that the defendants in their own
wrong broke and entered, and did the trespass as the plaintiff in his replication has
alledged.

This special verdict was twice solemnly argued at the Bar; in Easter term last by
Serjeant Leigh for the plaintiff, and Burland, one of the King's Serjeants, for the defen-
dants, and in this present term by Serjeant Glynn for the plaintiff, and Nares, one of
the King's Serjeants, for the defendants.

Counsel for the plaintiff.-At the trial of this cause the defendants relied upon
two defences ; 1st, that a Secretary of State as a justice or conservator of the peace,
and these messengers acting under his warrant, are within the statute of the 24th of
Geo. 2, c. 44, which enacts, (among other things,) that "no action shall be brought
against any constable or other officer, or any person acting by his order and in his aid,
for any thing done in obedience to the warrant of a justice, until demand bath been
made or left at the usual place of his abode by the party, or by his attorney in
writing signed by the party demanding the same, of the perusal and copy of such
warrant, and the same hath been refused or neglected for six days after such demand,"
and that no demand was ever made by the plaintiff of a perusal or copy of the warrant
-in this case, according to that statute, and therefore he shall not have this action
against these defendants, who are merely ministerial officers acting under the
-Secretary of State, who is a justice and conservator of the peace. 2dly, that the
warrant under which the defendants acted is a legal warrant, and that they can well
justify what they have done by virtue thereof, for that at many different times, from
the time of the Revolution till this time, the like warrants with that issued against
the plaintiff in this case have been granted by Secretaries of State, and executed by
the messengers in ordinary for the time being.

1. It is most clear and manifest upon this verdict, that the Earl of Halifax acted
as Secretary of State when he granted the warrant, and not merely as a justice of the
peace, and therefore cannot be within the statute 24 Geo. 2, c. 44, neither would he
be within the statute if he was a conservator of the peace, such person not being once
named therein; and there is no book in the law whatever that ranks a Secretary of
State quasi secretary among the conservators of the peace; Lambert, Coke, Hawkins,
Lord Hale, &c. &c. none of them take any notice of a Secretary of State being a
conservator of the peace, and until of late days he was no more indeed than a mere
-clerk; a conservator of the peace had no more power than a constable has now, who
is a conservator of the peace at common law. At the time of making this statute,

2 WI. X.B. 2M1


MICHAELMAS TERM, 6 GEo. ir. 1765

a justice of peace, constable, headborough, and [282] other officers of the peace,
borsholders and tithingmen, as well as Secretary of State, conservator of the peace
and messenger in ordinary, were all very well known; and if it had been the intent
of the statute, that a Secretary of State, conservator of the peace, and messenger
in ordinary, should have been within the statute, it would have mentioned all or
some of them, and it not having done so, they cannot be within it. A messenger
certainly cannot be within it, who is nothing more than a mere porter, and Lord
Halifax's footmen might as well be said t;o be officers within the statute as these
defendants. Besides, the verdict finds that these defendants executed the warrant
without taking a constable to their assistance; this disobedience will not only take
them out of the protection of the statute, (if they had been within it,) but will also
disable them to justify what they have done, by any plea whatever; the office of
these defendants is a place of considerable profit, and as unlike that of a constable
or tithingman as can be, which is an office of burthen and expence, and which he is
bound to execute in person, and cannot substitute another in his room, though he
may call persons to assist him. 1 Hale's P. C. 581. This warrant is more like a
warrant to search for stolen goods and to seize them, than any other kind of warrant,
which ought to be directed to constables and other public officers which the law takes
notice of. 2 Hale's P. C. 149, 150. How much more necessary in the present case
was it to take a constable to the defendants' assistance? The defendants have also
disobeyed the warrant in another matter, being commanded to bring the plaintiff and
his books and papers before Lord Halifax; they carried him and them before Lovel
Stanhope, the law-clerk, and though he is a justice of peace, that avails nothing,
for no single justice of peace ever claimed a right to issue such a warrant as this,
nor did he act therein as a justice of peace, but as the law-clerk to Lord Halifax.
The information was made before Justice Weston; the Secretary of State in this case
never saw the accuser nor the accused; it seems to have been below his dignity; the
names of the officers introduced here are not to be found in the law-books, from the
first Year-Book to the present time.

2. A power to issue such a warrant as this, is contrary to the genius of the law
of England, and even if they had found what they searched for, they could not have
justified under it; but they did not find what they searched for, nor does it appear
that the plaintiff was author of any of the supposed seditious papers mentioned in the
warrant, so that it now appears that this enormous trespass and violent proceeding
has been done upon mere surmise; but the verdict says such warrants have been
granted by Secretaries of State ever since the Revolution; if they have, it is high
time to put an end to them, for if they are held to be legal the liberty of this
country is at an end ; it is the publishing of a libel which is the crime, and not
the having it locked up in a private drawer in a man's study; but if having it in one's
cus-[283]-tody was the crime, no power can lawfully break into a man's house and
study to search for evidence against him; this would be worse than the Spanish
Inquisition ; for ransacking a man's secret drawers and boxes to come at evidence
against him, is like racking his body to come at his secret thoughts. The warrant
is to seize all the plaintiff's books and papers without exception, and carry them
before Lord Halifax; what ? has a Secretary of State a right to see all a man's
private letters of correspondence, family concerns, trade and business? this would
be monstrous indeed; and if it were lawful, no man could endure to live in this
country. In the case of a search warrant for stolen goods, it is never granted, but
upon the strongest evidence, that a felony has been committed, and that the goods
are secreted in such a house, and it is to seize such goods as were stolen, not all the
goods in the house; but if stolen goods are not found there, all who entered with the
warrant are trespassers. However frequently these warrants have been granted since
the Revolution, that will not make them lawful, for if they were unreasonable or
unlawful when first granted, no usage or continuance can make them good ; even
customs which have been used time out of mind, have been often adjudged void, as
being unreasonable, contrary to common right, or purely against law, if upon con-
sidering their nature and quality they shall be found injurious to a multitude, and
prejudicial to the common wealth, and to have their commencement (for the most
part) through the oppression and extortion of lords and great men. Davis 32 b.
These warrants are not by custom ; they go no farther back than S0 years and most
amazing it is they have never before this time been opposed or controverted, con-

2 WILS. M. B. 282.


MICHAELMAS TERM, 6 GEO. I. 1765

sidering the great men that have presided in the King's Bench since that time; but
it was reserved for the honour of this Court, which has ever been the protector of the
liberty and property of the subject, to demolish this monster of oppression, and to tear
into rags this remnant of Star-Chamber tyranny.

Counsel for the defendants.-I am not at all alarmed, if this power is established
to be in the Secretaries of State; it has been used in the best of times, often since the
Revolution. I shall argue, 1st, that the Secretary of State has power to grant these
warrants, and if I cannot maintain this, I must 2dly shew that by the statute
24 Geo. 2, c. 24, this action does not lie against the defendants the messengers.
1. A Secretary of State has the same power to commit for treason as a justice of
peace. Kendale and Roe, Skin. 596. 1 Salk. 346, S. C. 1 Ld. Raym. 65. 5 Mod. 78,
S. C. Sir Win. Vyndham was committed by James Stanhope, Secretary of State,
to the Tower for high treason the 7th of October 1715 ; see the case 1 Stra. 2 ; and
Serjeant Hawkins says, it is certain that the Privy Council, or any one or two of them,
or a Secretary of State, may lawfully commit persons for treason, and for [284] other
offences against the State, as in all ages they have done. 2 Hawk. P. C. 117, sect. 4.
1 Leon. 70, 71. Carth. 291. 2 Leon. 175. If it is clear that a Secretary of State
may commit for treason and other offences against the State, he certainly may commit
for a seditious libel against the Government, for there can hardly be a greater offence
against the State, except actual treason. A Secretary of State is within the Habeas
Corpus Act, but a power to commit without a power to issue his warrant to seize the
offender and the libel would be nothing; so it must be concluded that he has the same
power upon information to issue a warrant to search for and seize a seditious libel, and
its author and publisher, as a justice of peace has for granting a warrant to search for
stolen goods, upon an information that a theft has been committed, and that the
goods are concealed in such a place; in which case the constable and officers assisting
him in the search, may break open doors, boxes, &c. to come at such stolen goods.
Supposing the practice of granting warrants to search for libels against the State be
admitted to be an evil in particular cases, yet to let such libellers escape who endeavour
to raise rebellion is a greater evil, and may be compared to the reasoning of Mr.
Justice Foster in the case of pressing, 159, where he says, "that war is a great evil,
but it is chosen to avoid a greater. The practice of pressing is one of the mischiefs
war brings with it; but it is a maxim in law and good policy too, that all private
mischiefs must be borne with patience, for preventing a national calamity," &c.

2. Supposing there is a defect of jurisdiction in the Secretary of State, yet the
defendants are within the stat. 24 Geo. 2, c. 44, and though not within the words,
yet they are within the reason of it; that it is not unusual in Acts of Parliament to
comprehend by construction a generality where express mention is made only of a
particular; the Statute of Circumspect0 Agatis concerning the Bishop of Norwich
extends to all bishops. Fitz. Prohibition 3, and 2 Inst. on this statute. 25 Ed. 3
enables the incumbent to plead in quare impedit to the King's suit; this also extends
to the suits of all persons. 38 Ed. 3, 31, the Act 1 Rich. 2 ordains, that the warden
of the Fleet shall not permit prisoners in execution to go out of prison by bail or baston,
yet it is adjudged that this Act extends to all gaolers. Plowd. Com. case of Platt, 35 b.
the Stat. de Donis Conditionalibus extends to all other limitations in tail not there
particularly mentioned, and the like construction has been put upon several other
statutes. Tho. Jones 62. The stat. 7 Jac. 1, c. 5, the word constable therein extends
to a deputy constable. Moor 845. These messengers in ordinary have always been
considered as officers of the Secretaries of State, and a commitment may be to their
custody, as in Sir IF. Wyndhaes case. A justice of peace may make a constable pro
hac vic6 to execute a warrant, who would he within the Stat. 24 Geo. 2. [285] So
if these defendants are not constables, yet as officers they have power to execute a
warrant of a justice of peace; a constable may, but cannot be compelled to execute
a warrant out of his jurisdiction ; officers acting under colour of office, though doing
an illegal act, are within this statute. Vaugh. 113. So that no demand having ever
been made of the warrant, nor any action commenced within six months, the plaintiff
has no right of action. It was said that a conservator of the peace had no more power
than a constable has now. I answer, they had power to bind over at common law, but
a constable has not. Dalton, cap. 1.

Counsel for the plaintiff in reply.-It is said this has been done in the best of
times ever since the Revolution; the conclusion from thence is, that it is the more

8132 WI . X. B. 284.


MICHAELwAS TERM, 6 GEO. il. 1765

inexcusable, because done in the best of times, in an wra when the common law (which
had been trampled under the foot of arbitrary power) was revived. We do not deny
but the Secretary of State hath power to commit for treason and other offences
against the State, but that is not the present case, which is breaking into the house of
a subject, breaking into his drawers and boxes, ransacking all the rooms in his house,
and prying into all his private affairs; but it is said if the Secretary of State has
power to commit, he has power to search, &c. as in the case of stolen goods. This is
a false consequence, and it might as well be said he has a power to torture. As to
stolen goods, if the officers find none, have they a right to take away a man's goods
which were not stolen? Pressing is said to be a dangerous power, and yet it has been
allowed for the benefit of the State ; but that is only the argument and opinion of a
4ingle Judge, from ancient history and records, in times when the lower part of the
subjects were little better than slaves to their lords and great men, and has not been
allowed to be lawful (without an Act of Parliament) since the time of the Revolution.
The Stat. 24 Geo. 2 has been compared to ancient statutes, naming particular persons
and districts, which have been construed to extend to many others not named therein;
and so the defendants, though no such officers are mentioned, by like reason, are
within the Statute 24 Geo. 2; but the law knows no such officers as messengers in
ordinary to the King. It is said the Habeas Corpus Act extends to commitments
by Secretaries of State, though they are not mentioned therein: true; but that
statute was made to protect the innocent against illegal and arbitrary power. It is
said the Secretary of State is a justice of peace, and the messengers are his officers ;
why then did the warrant direct them to take a constable to their assistance, if they
were themselves the proper officers? it seems to admit they were not the proper
officers ; if a man be made an officer for a special purpose to arrest another, he must
shew his authority; and if he refuses, it is not murder to kill him; but a constable or
other known officer in the law need not shew his warrant.

[286] Lord Chief Justice.-I shall not give any opinion at present, because this case,
which is of the utmost consequence to the public, is to be argued again ; I shall only
just mention a matter which has slipped the sagacity of the counsel on both sides,
that it may be taken notice of upon the next argument. Suppose a warrant which is
against law be granted, such as no justice of peace, or other magistrate high or low
whomsoever, has power to issue, whether that magistrate or justice who grants such
warrant, or the officer who executes it, are within the stat. 24 Geo. 2, c. 44 ? To put
one case (among an hundred that might happen) ; suppose a justice of peace issues a
warrant to search a house for stolen goods, and directs it to four of his servants, who
search and find no stolen goods, but seize all the books and papers of the owners of
the house, whether in such a case would the justice of peace, his officers or servants,
be within the Stat. 24 Geo. 2? I desire that every point of this case may be argued
to the bottom; for I shall think myself bound, when I come to give judgment, to give
my opinion upon every point in the case.

Counsel for the plaintiff on the second argument.-If the Secretary of State, or a
Privy Counsellor, Justice of Peace, or other magistrate whatever, have no legal power
to grant the warrant in the present case, it will follow, that the magistrate usurping
such an illegal power can never be construed to be within the meaning or reason of
the statute of 24 Geo. 2, c. 44, which was made to protect justices of peace, &c. where
they made blunders, or erred in judgment in cases within their jurisdiction, and not
to give them arbitrary power to issue warrants totally illegal from beginning to end,
and in cases wherein they had no jurisdiction at all. If any such power in a Secretary
of State, or a Privy Counsellor, had ever existed, it would appear from our law-books ;
all the ancient books are silent on this head; Lambert never once mentions a Secretary
of State; neither he, nor a Privy Counsellor, were ever considered as magistrates; in
all the arguments touching the Star-Chamber, and petition of right, nothing of this
power was ever dreamt of; State commitments anciently were either per mandatum
Regis in person, or by warrant of several of the Privy Counsellors in the plural number;
the King has this power in a particular mode, viz. by the advice of his Privy Council,
who are to be answerable to the people if wrong is done; he has no other way but in
Council to signify his mandate. In the case of The Seven Bishops this matter was
insisted upon at the Bar, when the Court presumed the commitment of them was by
advice of the Privy Council, but that a single Privy Counsellor had this power was not
contended for by the Crown lawyers then. This Court will require it to be shewn

814 2 wI . X. B. 286.

Rob
Highlight


2 WILS. . 3.287 MICHAELMAS TERM, 6 GEO. I1. 1765 815

that there have been ancient commitments of this sort; neither the Secretary of State
or a Privy Counsellor ever claimed a right to administer an oath (but they employ a
person as a law-clerk, [287] who is a justice of peace, to administer oaths, and take
recognizances); Sir Barth. Shower in Kendale and Roe's case, insisted they never had
such power. It would be a solecism in our law to say, there is a person who has
power to commit, and has not power to examine on oath, and bail the party; there-
fore whoever has power to commit has power to bail; it was a question formerly,
whether a constable as an ancient conservator of the peace could take a recognizance
or bond I In the time of Queen Eliz. there was a case wherein some of the Judges
were of one opinion and some of another. A Secretary of State was so inconsiderable
formerly, that he is not mentioned in the Statute of Scandalum Magnatum; his office
was thought of no great importance; he takes no oath of office as Secretary of State,gives no kind of security for the exercise of such judicial power as he now usurps.
If this was an ancient power it must have been annexed to his office anciently,
it cannot now be given to him by the King; the King cannot make two Chief
Justices of the Common Pleas, nor could the King put the Great Seal in commission
before an Act of Parliament was made for that purpose. There was only one
Secretary of State formerly, there are now two appointed by the King; if they have
this power of magistracy, it should seem to require some law to be made to give that
power to two Secretaries of State which was formerly in one only. As to commit-
ments per mandatum Regis, see Stamf. P1. Coron. 72. 4 Inst. c. 5, Court of Star-
Chamber. Admitting they have power to commit in high treason, it will not follow
they have power to commit for a misdemeanor; it is of necessity that they can commit
in high treason, which requires immediate interposition for the benefit of the public.
In the case of commitment by Valsingham Secretary of State, 1 Leon. 71, it was
returned on the habeas corpus at last, that the party was committed ex sententia &
mandato totius Concilii Privati dominm Regina ; because he found he had not that
power of himself, he had recourse to the whole Privy Council's power; so that this
case is rather for the plaintiff. Commitment by the High Commission Court of York
was declared by Parliament illegal from the beginning; so in the case of ship-money
the Parliament declared it illegal.

Counsel for the defendants on the second argument.-The most able Judges and
advocates ever since the Revolution, seem to have agreed that the Secretaries of State
have this power to commit for a misdemeanor. Secretaries of State have been looked
upon in a very high light for two hundred years past. 27 H. 8, c. 11, their rank and
place is settled by 31 H. 8, c. 10. 4 Inst. 362, cap. 77, of precedency. 4 Inst. 56,
Selden's Titles of Honour, C. Officers of State ; so that a Secretary of State is some-
thing more than a mere clerk, as was said. Minshew verb. Secretary; he is 6
Secretioribus Conciliis domini Regis. Serjeant Pengelly moved that Sir Win. Wind-
ham might be bailed ; if he could not be [288] committed by the Secretary of State
for something less than treason, why did he move to have him bailed I this seems a
concession that he might be committed in that case for something less than treason.
Lord Holt seems to agree that a commitment by a Secretary of State is good.
Skin. 598. 1 Ld. Raym. 65. There is no case in the books that says in what cases
a Secretary of State can or cannot commit ; by what power is it that he can commit
in the case of treason, and in no other case? The resolution of the House of Commons
touching the Petition of Right, Selden, last volume, Parliamentary History, vol. 8,
fol. 95, 96. Secretary Coke told the Lords, it was his duty to commit by the King's
command. YFoley's case, Carth. 291: He was committed by the Secretary of State on
the Statute of Eliz. for refusing to answer whether he was a Romish priest; The
Queen and Derby, Fortescue's Rep. the commitment was by a Secretary of State, Mich.
10 Annoe, for a libel, and held good. (Note; Bathurst, J. said, he had seen the
habeas corpus and the return, and that this was a commitment by a Secretary of
State.) The King and Earbury, Mich. 7 Geo. 2, 2 Bernard. 346, was a motion to
discharge a recognizance entered into for writing a paper called the Royal Oak.
Lord Hardwicke said it was settled in Kendale and Roe's case, that a Secretary of State
might apprehend persons suspected of treasonable practices ; and there are a great
number of precedents in the Crown-Office of commitments by Secretaries of State for
libels against the Government. After time taken to consider, the whole Court gave
judgment this term for the plaintiff.

Curia.-The defendants make two defences; first, that they are within the stat.

Rob
Highlight


6MICHAELMAS TERM, 6 GEe. 1I. 1765

24 Geo. 2, c. 44; 2dly, that such warrants have frequently been granted by Secretaries
of State ever since the Revolution, and have never been controverted, and that they
are legal ; upon both which defences the defendants rely.

A Secretary of State, who is a Privy Counsellor, if he be a conservator of the
peace, whatever power he has to commit is by the common law: if he be considered
only as a Privy Counsellor, he is the only one at the board who has exercised this
authority of late years; if as a conservator, he never binds to the peace; no other
conservator ever did that we can find : he has no power to administer an oath, or
take bail; but yet it must be admitted that he is in the full exercise of this power
to commit, for treason and seditious libels against the Government, whatever was the
original source of that power; as appears from the cases of The Queen and Derby, The
King and Barbury, and Kendale and Roe's case.

We must know what a Secretary of State is, before we can tell whether he is
within the stat. 24 Geo. 2, c. 44. He is the keeper of the King's signet wherewith
the King's private letters are signed. [289] 2 Inst. 556. Coke upon Articuli Super
Chartas, 28 Ed. 1. Lord Coke's silence is a strong presumption that no such power as
he now exercises was in him at that time; formerly he was not a Privy Counsellor,
or considered as a magistrate; he began to be significant about the time of the
Revolution, and grew great when the princes of Europe sent ambassadors hither; it
seems inconsistent that a Secretary of State should have power to commit, and no
power to administer an oath, or take bail; who can commit and not have power to
examine I the House of Commons indeed commit without oath, but that is nothing
to the present case ; there is no account in our law-books of Secretaries of State,
except in the few cases mentioned; he is not to be found among the old conservators;
in Lambert, Crompton, Fitzherbert, &c. &c. nor is a Privy Counsellor to be found
among our old books till Kendall and Roe's ease, and 1 Leon. 70, 71, 29 Eliz. is the
first case that takes notice of a commitment by a Secretary of State ; but in 2 Leon.
175 the Judges knew no such committing magistrate as the Secretary of State. It
appears by the Petition of Right, that the King and Council claimed a power to commit;
if the Secretary of State had claimed any such power, then certainly the Petition of Right
would have taken notice of it; but from its silence on that head we may fairly conclude
he neither claimed nor had any such power; the Stat. 16 Car. 1, for Regulating the
Privy Council, and taking away the Court of Star-Chamber, binds the King not to
commit, and in such case gives a habeas corpus; it is strange that House of Commons
should take no notice of the Secretary of State, if he then had claimed power to
commit. This power of a Secretary of State to commit was derivative from the
commitment per mandatum Regis: Ephemeris Parliamentaria. Coke says in his
speech to the House, "If I do my duty to the King, I must commit without shewing
the cause;" 1 Leon. 70, 71, shews that a commitment by a single Privy Counsellor
was not warranted. By the Licensing Statute of 13 & 14 Car. 2, cap. 33, see. 15,
licence is given to a messenger under a warrant of the Secretary of State to search
for books unlicensed, and if they find any against the religion of the Church of
England, to bring them before the Secretary of State; the warrant in that case
expressed that it was by the King's command. See Stamford's comment on the
mandate of the King, and Lambert, cap. Bailment. All the Judges temp. Eliz. held
that in a warrant or commitment by one Privy Counsellor he must shew it was by the
mandate of the King in Council. See And. 297, the opinion of all the Judges; they
remonstrated to the King that no subject ought to be committed by a Privy Counsellor
against the law of the realm. Before the 3 Car. 1 all the Privy Counsellors exercised
this power to commit; from that Tra they disused this power, but then they prescribed
still to commit per mandatum Regis. Journal of the House of Commons 195. 16 Car. 1.
Coke, Selden, &c. argued that the King's power to commit, meant that [290] he had
such power by his Courts of Justice. In the case of The Seven Bishops all the Court
and King's Council admit, that supposing the warrant had been signed out of the
Council, that it would have been bad, but the Court presumed it to be signed at the
board; Pollexfen in his argument says, we do not deny but the Council board have
power to commit, but not out of Council; this is a very strong authority; the whole
body of the law seem not to know that Privy Counsellors out of Council had any
power to commit, if there had been any such power they could not have been ignorant
of it; and this power was only in cases of high treason, they never claimed it in any
other case. It was argued that if a Secretary of State hath power to commit in high

816 2 WILS. IL B. 289.


MICHAELMAS TERM, 6 GEo. I1. 1765

treason, he hath it in cases of lessor crimes: but this we deny, for if it appears that
he bath power to commit in one case only, how can we then without authority say he
has that power in other cases? he is not a conservator of the peace; Justice Rokeby
only says he is in the nature of a conservator of the peace : we are now bound by the
cases of The Queen and Derby, and The King and Earbury.

The Secretary of State is no conservator nor a justice of the peace, quasi secretary,
within the words or equity of the Stat. 24 Geo. 2, admitting him (for arguments sake)
to be a conservator, the preamble of the statute shews why it was made, and for what
purpose ; the only grantor of a warrant therein mentioned, is a justice of the peace;
justice of peace and conservator are not convertible terms; the cases of construction
upon old statutes, in regard to the warden of the Fleet, the Bishop of Norwich, &c.
are not to be applied to cases upon modern statutes. The best way to construe
modern statutes is to follow the words thereof ; let us compare a justice of peace and
a conservator; the justice is liable to actions, as the statute takes notice, it is appli-
cable to him who acts by warrant directed to constables ; a conservator is not intrusted
with the execution of laws, which by this Act is meant statutes, which gives justices
jurisdiction ; a conservator is not liable to actions; he never acts: he is almost
forgotten ; there never was an action against a conservator of the peace as such ; he
is antiquated, and could never be thought of when this Act was made; and ad ea qu~e
frequenter accidunt jura adaptantur. There is no act of a constable or tithingman
as conservator taken notice of in the statute; will the Secretary of State be ranked
with the highest or lowest of these conservators ? the Statute of Jac. 1, for officers
acting by authority to plead the general issue, and give the special matter in evidence,
when considered with this Statute of 24 Geo. 2, the latter seems to be a second part
of the Act of Jac. 1, and we are all clearly of opinion that neither the Secretary
of State, nor the messengers, are within the Stat. 24 Geo. 2, but if the messengers
had been within it, as they did not take a constable [291] with them according to the
warrant, that alone would have been fatal to them, nor did they pursue the warrant
in the execution thereof, when they carried the plaintiff and his books, &c. before
Lovel Stanhope, and not before Lord Halifax; that was wrong, because a Secretary
of State cannot delegate his power, but ought to act in this part of his office
personally.

The defendants having failed in their defence under the Statute 24 Geo. 2 ; we
shall now consider the special justification, whether it can be supported in law,
and this depends upon the jurisdiction of the Secretary of State; for if he has no
jurisdiction to grant a warrant to break open doors, locks, boxes, and to seize a
man and all his books, &c. in the first instance upon an information of his being
guilty of publishing a libel, the warrant will not justify the defendants: it was
resolved by B. R. in the case of Shergold v. Holloway, that a justice's warrant expressly
to arrest the party will not justify the officer, there being no jurisdiction. 2 Stran.
1002. The warrant in our case was an execution in the -first instance, without any
previous summons, examination, hearing the plaintiff, or proof that he was the
author of the supposed libels ; a power claimed by no other magistrate whatever
(Scroggs C.J. always excepted); it was left to the discretion of these defendants
to execute the warrant in the absence or presence of the plaintiff, when he might
have no witness present to see what they did; for they were to seize all papers,
bank bills, or any other valuable papers they might take away if they were so
disposed; there might be nobody to detect them. If this be lawful, both Houses
of Parliament are involved in it, for they have both ruled, that privilege doth not
extend to this case. In the case of Wilkes, a member of the Commons House, all his
books and papers were seized and taken away; we were told by one of these
messengers that he was obliged by his oath to sweep away all papers whatsoever;
if this is law it would be found in our books, but no such law ever existed in this
country; our law holds the property of every man so sacred, that no man can set his
foot upon his neighbour's close without his leave; if he does he is a trespasser, though
be does no damage at all; if he will tread upon his neighbour's ground, he must
justify it by law. The defendants have no right to avail themselves of the usage of
these warrants since the Revolution, and if that would have justified them they have
not averred it in their plea, so it could not be put, nor was in issue at the trial; we
can safely say there is no law in this country to justify the defendants in what they
have done; if there was, it would destroy all the comforts of society; for papers are

2 WMLS. Xa B. 29L


818 HILARY TERM, 6 GEO. iH. 1766 2WMS. B.292.

often the dearest property a man can have. This case was compared to that of stolen
goods; Lord Coke denied the lawfulness of granting warrants to search for stolen
goods, 4 Inst. 176, 177, though now it prevails to be law; but in that case the justice
and the informer must proceed with great caution ; there must be an oath that the
[292] party has had his goods stolen, and his strong reason to believe they are
concealed in such a place ; but if the goods are not found there, he is a trespasser;
the officer in that case is a witness; there are none in this case, no inventory taken;
if it had been legal many guards of property would have attended it. We shall now
consider the usage of these warrants since the Revolution ; if it began then, it is too
modern to be law; the common law did not begin with the Revolution; the ancient
constitution which had been almost overthrown and destroyed, was then repaired and
revived the Revolution added a new buttress to the ancient venerable edifice : the
K. B. lately said that no objection had ever been taken to general warrants, they
have passed sub silentio : this is the first instance of an attempt to prove a modern
practice of a private office to make and execute warrants to enter a man's house,
search for and take away all his books and papers in the first instance, to be law,
which is not to be found in our books. It must have been the guilt or poverty of
those upon whom such warrants have been executed, that deterred or hindered them
from contending against the power of a Secretary of State and the Solicitor of the
Treasury, or such warrants could never have passed for lawful till this time. We are
inclined to think the present warrant took its first rise from the Licensing Act,
13 & 14 Car. 2, c. 33, and are all of opinion that it cannot be justified by law, not-
withstanding the resolution of the Judges in the time of Cha. 2, and Jac. 2, that such
search warrants are lawful. State Trials, vol. 3, 58, the trial of Carr for a libel.
There is no authority but of the Judges of that time that a house may be searched
for a libel, but the twelve Judges cannot make law; and if a man is punishable for
having a libel in his private custody, as many cases say he is, half the kingdom would
be guilty in the ease of a favourable libel, if libels may be searched for and seized by
whomsoever and wheresoever the Secretary of State thinks fit. It is said it is better
for the Government and the public to seize the libel before it is published; if the
Legislature be of that opinion they will make it lawful. Sir Samuel Astry was
committed to the Tower, for asserting there was a law of State distinct from the
common law. The law never forces evidence from the party in whose power it is;
when an adversary has got your deeds, there is no lawful way of getting them again
but by an action. 2 Stran. 1210, The King and Cornelius. The King and Dr. Purnell,
Hil. 22 Geo. B. R. Our law is wise and merciful, and supposes every man accused to
be innocent before he is tried by his peers: upon the whole, we are all of opinion that
this warrant is wholly illegal and void. One word more for ourselves; we are no
advocates for libels, all Governments must set their faces against them, and whenever
they come before us and a jury we shall set our faces against them; and if juries do
not prevent them they may prove fatal to liberty, destroy Government and introduce
anarchy; but tyranny is better than anarchy, and the worst Government better than
none at all.

Judgment for the plaintiff.

[293] HirLARY TERM, 6 Gxo. III. 1766.

ADDISON versus GR .ry. C. B. Debt upon an arbitration-bond; an award good
in part and bad in part.

Debt upon an arbitration-bond. The defendant craves oyer of the condition,
which is, that if the defendant Gray and one Mary Birkwood shall perform the award
of William Bradley and John Bellamy, arbitrators, chosen between the said Gray
and Birkwood, and the plaintiff Addison, concerning all matters in difference between
them, so as the award be made in writing on or before the first of September then
next, then, &c. which being read and heard, the defendant pleads no award was made.
The plaintiff replies, and sets out an award, whereby the arbitrators awarded that all
actions, suits, quarrels, and disputes to the day of the date of the bond should cease
between the parties, and that the plaintiff should hold and enjoy three acres of
meadow in Glatton till the 10th of October then next, and then he should quit the


