

Prime Ministers of Great Britain

(including Party and Full Dates)

A.J.H. Computer Services

www.ajhw.co.uk

Name	Dates in Office		Party	Born	Died
Sir Robert Walpole	4th April 1721	to 11th February 1742	Whig	26th August 1676	18th March 1745
Earl of Wilmington	16th February 1742	to 2nd July 1743	Whig	18th March 1673	2nd July 1743
Henry Pelham	27th August 1743	to 6th March 1754	Whig	25th September 1694	6th March 1754
Duke of Newcastle	16th March 1754	to 16th November 1756	Whig	21st July 1693	17th November 1768
Duke of Devonshire	16th November 1756	to 25th June 1757	Whig	8th May 1720	2nd October 1764
Duke of Newcastle	2nd July 1757	to 26th May 1762	Whig	21st July 1693	17th November 1768
Earl of Bute	26th May 1762	to 8th April 1763	Tory	25th May 1713	10th March 1792
George Grenville	16th April 1763	to 13th July 1765	Whig	14th October 1712	13th November 1770
Marquess of Rockingham	13th July 1765	to 30th July 1766	Whig	13th May 1730	1st July 1782
William Pitt the Elder (earl of Chatham)	30th July 1766	to 14th October 1768	Whig	15th November 1708	11th May 1778
Duke of Grafton	14th October 1768	to 28th January 1770	Whig	28th September 1735	14th March 1811
Lord North	28th January 1770	to 22nd March 1782	Tory	13th April 1732	5th August 1792
Marquess of Rockingham	27th March 1782	to 1st July 1782	Whig	13th May 1730	1st July 1782
Earl of Shelburne	4th July 1782	to 2nd April 1783	Whig	2nd May 1737	7th May 1805
Duke of Portland	2nd April 1783	to 19th December 1783	Whig	14th April 1738	30th October 1809
William Pitt the Younger	19th December 1783	to 14th March 1801	Tory	28th May 1759	23rd January 1806
Henry Addington (later Viscount Sidmouth)	17th March 1801	to 10th May 1804	Tory	30th May 1757	15th February 1844
William Pitt the Younger	10th May 1804	to 23rd January 1806	Tory	28th May 1759	23rd January 1806
Baron Grenville	11th February 1806	to 31st March 1807	Whig	25th October 1759	12th January 1834
Duke of Portland	31st March 1807	to 4th October 1809	Tory	14th April 1738	30th October 1809
Spencer Perceval	4th October 1809	to 11th May 1812	Tory	1st November 1762	11th May 1812
Earl of Liverpool	8th June 1812	to 9th April 1827	Tory	7th June 1770	4th December 1828
George Canning	10th April 1827	to 8th August 1827	Tory	11th April 1770	8th August 1827
Viscount Goderich (later earl of Ripon)	31st August 1827	to 21st January 1828	Tory	1st November 1782	28th January 1859
Duke of Wellington	22nd January 1828	to 16th November 1830	Tory	1st May 1769	14th September 1852
Earl Grey	22nd November 1830	to 9th July 1834	Whig	13th March 1764	17th July 1845
Viscount Melbourne	16th July 1834	to 14th November 1834	Whig	15th March 1779	24th November 1848
Duke of Wellington	14th November 1834	to 10th December 1834	Tory	1st May 1769	14th September 1852
Sir Robert Peel	10th December 1834	to 8th April 1835	Tory	5th February 1788	2nd July 1850
Viscount Melbourne	18th April 1835	to 30th August 1841	Whig	15th March 1779	24th November 1848
Sir Robert Peel	30th August 1841	to 29th June 1846	Conservative	5th February 1788	2nd July 1850
Lord John Russell (later Earl Russell)	30th June 1846	to 21st February 1852	Whig	18th August 1792	28th May 1878
Earl of Derby	23rd February 1852	to 17th December 1852	Conservative	29th March 1799	23rd October 1869
Earl of Aberdeen	19th December 1852	to 30th January 1855	Peelite	28th January 1784	14th December 1860

Prime Ministers of Great Britain

(including Party and Full Dates)

A.J.H. Computer Services

www.ajhw.co.uk

Name	Dates in Office		Party	Born	Died
Viscount Palmerston	6th February 1855	to 19th February 1858	Liberal	20th October 1784	18th October 1865
Earl of Derby	20th February 1858	to 11th June 1859	Conservative	29th March 1799	23rd October 1869
Viscount Palmerston	12th June 1859	to 18th October 1865	Liberal	20th October 1784	18th October 1865
Earl Russell	29th October 1865	to 26th June 1866	Liberal	18th August 1792	28th May 1878
Earl of Derby	28th June 1866	to 25th February 1868	Conservative	29th March 1799	23rd October 1869
Benjamin Disraeli	27th February 1868	to 1st December 1868	Conservative	21st December 1804	19th April 1881
William Gladstone	3rd December 1868	to 17th February 1874	Liberal	29th December 1809	19th May 1898
Benjamin Disraeli	20th February 1874	to 21st April 1880	Conservative	21st December 1804	19th April 1881
William Gladstone	23rd April 1880	to 9th June 1885	Liberal	29th December 1809	19th May 1898
Marquess of Salisbury	23rd June 1885	to 28th January 1886	Conservative	3rd February 1830	22nd August 1903
William Gladstone	1st February 1886	to 20th July 1886	Liberal	29th December 1809	19th May 1898
Marquess of Salisbury	25th July 1886	to 11th August 1892	Conservative	3rd February 1830	22nd August 1903
William Gladstone	15th August 1892	to 2nd March 1894	Liberal	29th December 1809	19th May 1898
Earl of Rosebery	5th March 1894	to 22nd June 1895	Liberal	7th May 1847	21st May 1929
Marquess of Salisbury	25th June 1895	to 11th July 1902	Conservative	3rd February 1830	22nd August 1903
Arthur Balfour	11th July 1902	to 5th December 1905	Conservative	25th July 1848	19th March 1930
Sir Henry Campbell-Bannerman	5th December 1905	to 7th April 1908	Liberal	7th September 1836	22nd April 1908
Herbert Asquith	7th April 1908	to 25th May 1915	Liberal	12th September 1852	15th February 1928
Herbert Asquith	25th May 1915	to 7th December 1916	Coalition	12th September 1852	15th February 1928
David Lloyd George	7th December 1916	to 19th October 1922	Coalition	17th January 1863	26th March 1945
Andrew Bonar Law	23rd October 1922	to 20th May 1923	Conservative	16th September 1858	30th October 1923
Stanley Baldwin	23rd May 1923	to 16th January 1924	Conservative	3rd August 1867	14th December 1947
Ramsay MacDonald	22nd January 1924	to 4th November 1924	Labour	12th October 1866	9th November 1937
Stanley Baldwin	4th November 1924	to 5th June 1929	Conservative	3rd August 1867	14th December 1947
Ramsay MacDonald	5th June 1929	to 24th August 1931	Labour	12th October 1866	9th November 1937
Ramsay MacDonald	24th August 1931	to 7th June 1935	National Labour	12th October 1866	9th November 1937
Stanley Baldwin	7th June 1935	to 28th May 1937	Conservative	3rd August 1867	14th December 1947
Neville Chamberlain	28th May 1937	to 3rd September 1939	Conservative	18th March 1869	9th November 1940
Neville Chamberlain	3rd September 1939	to 10th May 1940	War Cabinet	18th March 1869	9th November 1940
Winston Churchill	10th May 1940	to 23rd May 1945	Coalition	30th November 1874	24th January 1965
Winston Churchill	23rd May 1945	to 26th July 1945	Caretaker	30th November 1874	24th January 1965
Clement Atlee	26th July 1945	to 26th October 1951	Labour	3rd January 1883	8th October 1967
Sir Winston Churchill	26th October 1951	to 7th April 1955	Conservative	30th November 1874	24th January 1965
Sir Anthony Eden	7th April 1955	to 10th January 1957	Conservative	12th June 1897	14th January 1977

Prime Ministers of Great Britain

(including Party and Full Dates)

A.J.H. Computer Services

www.ajhw.co.uk

Name	Dates in Office		Party	Born	Died
Harold Macmillan	10th January 1957	to 19th October 1963	 Conservative	10th February 1894	29th December 1986
Sir Alec Douglas-Home	19th October 1963	to 16th October 1964	 Conservative	2nd July 1903	9th October 1995
Harold Wilson	16th October 1964	to 19th June 1970	 Labour	11th March 1916	24th May 1995
Edward Heath	19th June 1970	to 4th March 1974	 Conservative	9th July 1916	17th July 2005
Harold Wilson	4th March 1974	to 5th April 1976	 Labour	11th March 1916	24th May 1995
James Callaghan	5th April 1976	to 4th May 1979	 Labour	27th March 1912	26th March 2005
Margaret Thatcher	4th May 1979	to 28th November 1990	 Conservative	13th October 1925	8th April 2013
John Major	28th November 1990	to 2nd May 1997	 Conservative	29th March 1943	***
Tony Blair	2nd May 1997	to 27th June 2007	 Labour	6th May 1953	***
Gordon Brown	27th June 2007	to 11th May 2010	 Labour	20th February 1951	***
David Cameron	11th May 2010	to 13th July 2016	 Conservative	9th October 1966	***
Theresa May	13th July 2016	to 24th July 2019	 Conservative	1st October 1956	***
Boris Johnson	24th July 2019	to 6th September 2022	 Conservative	19th June 1964	***
Liz Truss	6th September 2022	to 20th October 2022	 Conservative	26th July 1975	***
Rishi Sunak	25th October 2022	to 5th July 2024	 Conservative	12th May 1980	***
Sir Keir Starmer	5th July 2024	Incumbent	 Labour	2nd September 1962	***