

Kitchen 1660-1837

The establishment of the kitchen consisted of a central directing clerical staff and officers dedicated to the particular kitchens serving the King, the Queen and the Household.¹ The clerks, appointed by royal warrant, were responsible for appointing the royal and Household diets via bills of fare, calculating and ordering their exact ingredients, making up debentures and accounts for board wages, provisions, etc. emanating from the kitchens, as well as from the buttery, cellar and pantry.

The clerks were originally four in number. A fifth, to attend the Queen, was appointed in 1661. The Establishment of 1 December 1662 names a chief clerk, two under clerks, and two supernumerary clerks. The chief clerk made wages of £44 6s 8d, the two under clerks £11 8s 1 1/2d, plus diet, lodgings and poundage in 1662. They divided board wages of £395 8s 4d. Supernumeraries made similar wages and £146 apiece in board wages. With the abolition of the Queen's clerk in 1664 the number fell to three, with three supernumeraries. Board wages for the chief clerk were £200, for the under clerks £170 apiece. The chief clerk's board wages rose to £401 10s in 1668, those of the second and third clerks to £219 in 1674. In 1680, board wages fell for the chief clerk to £158 3s 4d, for the second and third clerks to £200. However, the former received an additional allowance of £121 16s 8d on the Establishment of that year. In 1685 two clerks were appointed with salaries of £200 and £150. In 1689 the number was increased to three, the first receiving a total of £250 (wages of £44 6s 8d and board wages of £205 13s 4d) and the other two £150 (wages of £11 8s 1 1/2d and board wages of £138 11s 10 1/2d). The third clerkship was dispensed with in 1702 when Henry Lowman was not replaced. Under George II the second clerk made £200. From 1761 there was a single clerk, generally known nevertheless as the first clerk, with a salary of £250. The clerks of the kitchen were allowed diet 1661-1668, and at the lord steward's discretion 1674-1680 and 1685-1761. By the end of this period, their table cost £930 per annum '& their fraudulent practices to at least as much more' according to Thomas Gilbert's report of 1782. An allowance for £100 in lieu of diet was granted in 1783, and a further £40 in lieu of an apartment by 1810. Nevertheless, in 1812 the first clerk still received allowances in kind calculated to be worth £166 10s. This office was eliminated in 1812. Supernumerary clerks were appointed between 1660 and 1722.²

In 1812 provision was made for clerks of the kitchen at Carlton House who were absorbed into the main Household in 1820. They were originally three in number with salaries of £290, £150 and £105, respectively. In 1822 the salary of the first clerk was raised to £322; that of the third clerk to £130. In 1824 a fourth clerk was added at £50. In 1830 the salaries were fixed at £280, £160, £90 and £60.³

From the early eighteenth century the clerks of the kitchen employed under clerks at their own expense. In 1760 provision was made for two such under clerks, appointed by lord steward's warrant, to be placed on the establishment. In 1761 this was increased to three, one with a salary of £100 and two with salaries of £65. The third office remained unoccupied until 1769. In 1783 a fourth office was created and the salaries were fixed at £150, £85, £75 and £65, respectively. The fourth under clerk also received an allowance of £20 per annum, raised in 1805 to £90 to cover house rent at Windsor and other expenses. By 1810, the second under clerk received a

similar payment of £60 plus £35 3s 6d worth of provisions. Vacancies among the under clerks occurring in 1806 and 1812 were not filled up and their number was thus reduced to two, placed on sinecure status at St. James's at £164 and £89 respectively. These salaries were raised in 1813 to £208 and £107 in compensation for a loss of allowances in kind. The positions were left unfilled at the departure of the incumbents in 1829.⁴

In 1812 provision was made for an under clerk at Carlton House with a salary of £50. This office was absorbed into the main Household in 1820.⁵

In 1761 the clerical establishment of the kitchen was placed under the direction of a clerk comptroller appointed by royal warrant with a salary of £400 and an allowance of £100. In 1783 the salary was fixed at £300 rising to £400 in 1785. By 1810 he was receiving additional allowances of £450. The office was transferred to the Windsor establishment in 1812.⁶ At the same time provision was made for a clerk comptroller at Carlton House who was absorbed into the main Household in 1820. His salary, originally £500, rose to £700 in 1815 but fell to £500 in 1822. The office was abolished in 1823 but revived in 1830 with the additional title of superintendent of the household at a salary of £400.⁷

The storekeeper was established in 1836 at £43 per annum.⁸

The two porters to the clerks of the kitchen's office were appointed by the clerks of the green cloth (or, from 1782, the clerks of the household, who also appointed the messenger) in rotation. The porters made £30 per annum apiece for most of the period. This rose to £37 by 1813. The messenger to the clerk of the kitchen's office was originally associated with Carlton House. He was paid £50 per annum.⁹

1. *PSBC*, pp. 10-12; Beattie, pp. 84-8.

2. LS 13/31, ff. 12, 16v; LS 13/34, f. 25; LS 13/35, f. 11; LS 13/36, f. 13v; LS 13/37, ff. 9, 11; LS 13/38, f. 10v, LS 13/39, p. 20; *CTB XXVII*, 497; LS 13/55, 69; LS 13/180, ff. 47v-48, 89, 135; LS 13/184, p. 408; LS 13/117, pp. 242-43, 245.

3. LS 13/69, pp. 58, 60; LS 2/49-50, 55-56.

4. LS 13/55; LS 13/117, pp. 242-43, 245; LS 13/170, f. 13v; LS 13/31, ff. 12, 16v; LS 13/34, f. 25; LS 13/35, f. 11; LS 13/36, f. 13v; LS 13/37, ff. 9, 11; LS 13/38, f. 10v, LS 13/39, p. 20; LS 13/62; LS 13/69, pp. 58, 60; LS 13/184, pp. 237, 408; LS 13/267 ff. 2, 18v; LS 13/266 f. 61. For corroboration of Gilbert's charges, see Beattie, p. 87.

5. LS 13/69.

6. LS 13/55; LS 13/62, f. 3; LS 13/184, pp. 20, 134-5, 150, 152.

7. LS 13/69, pp. 58, 60; LS 2/41, 48, 49, 56; LS 13/180, f. 89.

8. LS 2/62, f. 2.

9. LS 13/55; LS 2/39.

Clerks 1660-1837

1660 July Pinckney, L.

1660 17 July Firebrace, H.

1660	21 July	Clements, J.
1660	31 Aug.	Boreman, W.
1661	14 Jan.	Jackson, R.
1661	27 Nov.	Manley, J.
1685	13 Apr.	Sparrow, J.
1688	12 Nov.	Vivian, T.
1689	28 Mar.	Isaac, C.
1689	30 Mar.	Clarke, J.
1690	1 May	Webb, T.
1691	8 Sept.	Lowman, H.
1709	27 Nov.	Eckersall, J.
1743	5 Feb.	Arnold, E.
1753	1 May	Huguenin, R.
1760	15 Dec.	Klopprogge, G.
1761	1 July	Weston, C.
1762	1 July	Holford, W.
1764	14 June	Ramus, C.
1785	27 July	Gorton, W.
1806	11 Oct.	Rice, D.
1812	19 Feb.	Wharton, S. (Carlton House)
1812	19 Feb.	Hast, P.F. (Carlton House)
1812	19 Feb.	Moorfield, G. (Carlton House)
1822	10 Oct.	Wharton, G.
1823	24 Apr.	Long, C.
1824	5 July	Randall, W.
1825	21 May	Miller, C.
1828		Barrow, W.
1830	26 June	Mason, W.
1832	20 Nov.	Long, T.
1836	1 July	Cullen, W.

Supernumerary Clerks

1660-1661; 1662-1688; 1696-1702; 1708-1709; 1722-1743

1660	22 Oct.	Jackson, R.
1662	27 May	Vivian, T.
1662	1 Dec.	Jackson, R.
1664	1 Oct.	Clements, J.
1664	1 Oct.	Manley, J.
1682	1 Aug.	Yardley, W.
1686	29 Jan.	Manley, J.
1696	27 Apr.	van Leuwen, J.

1708 24 Apr. Eckersall, J.
 1722 7 Nov. Arnold, E.

Under Clerks 1760-1837

1760 15 Dec. Davison, J.
 1760 15 Dec. Porter, T.
 1761 1 July Holford, W.
 1761 1 July Ramus, C.
 1762 1 July Wheelright, H.
 1764 14 June Tarris, J.
 1765 25 May Willis, H.N.
 1769 3 Feb. Ramus, J.
 1773 1 Jan. Baron, P.
 1774 15 Jan. Mackie, J.
 1779 15 Feb. Byde, J.
 1781 4 June Evans, T.
 1783 1 Jan. Rice, D.
 1783 1 Jan. Routledge, J.
 1783 17 Apr. Wharton, S.
 1783 12 June Gorton, W.
 1785 27 July Hanna, H.
 1785 27 July Hebbes, D.
 1812 19 Feb. Marrable, T.
 1812 19 Feb. Long, C. (Carlton House)
 1823 24 Apr. Ansell, G.
 1830 5 July Long, T.
 1832 20 Nov. Cullen, W.
 1836 1 July Ellis, C.

Clerk Comptroller 1761-1837

1761 1 July Secker, J.
 1785 27 July Ramus, C.
 1806 11 Oct. Gorton, W.
 1812 19 Feb. Watier, J.B. (Carlton House)
 1822 10 Oct. Wharton, S.
 1823 14 Oct. *Office vacant*
 1830 26 June Macfarlane, J.
 1832 20 Nov. Mason, W.

Storekeeper 1836-1837

1836 1 July Robson, E.

Porters to the Clerks of the Kitchen's Office 1761-1815

1761 1 July Rowland, T.
1761 1 July Wall, J.
1766 30 May Love, J.
1776 1 Aug. Parks, C.
1777 25 Jan. Good, J.
1781 1 Oct. Tayton, J.
1801 17 Feb. Poyntington, J.

Messenger to the Clerk of the Kitchen's Office 1812-1837

1812 19 Feb. Tickner, T.
1815 15 Sept. Ansell, G.
1823 23 Apr. Heale, Z.
1828 22 Feb. Martin, W.
1830 5 Apr. Collins, J.

King's Kitchen 1660-1837

This subdepartment was until 1761 officially designated the King's privy kitchen to distinguish it from the Queen's privy kitchen and the household kitchen. With the disappearance of these two sub-departments after 1761 it was known simply as the kitchen. This description has been employed throughout the period covered by these lists. The establishment consisted of master cooks appointed by royal warrant, yeomen, grooms and children appointed by lord steward's warrant, and turnbroaches, scourers, soil carriers and door keepers appointed by the clerks of the green cloth (or, from 1782, the clerks of the household) in rotation.

Originally there was one master cook. A second was appointed in 1683, a third served 1698-1718 and 1737-61 and a fourth 1702-9. In 1662 the wages were fixed at £11 8s 1½d, plus diet, livery and lodging. The board wages, settled then at £219, were subject to fluctuation under Charles II, falling to £80 in 1680. However, the Establishment of that year provided an additional £91 5s 'for Lambstone, pallato, sweetherbs, Marrow-bones, Cocks-combs, Newland Eggs, etc.' In 1685 the two master cooks were granted salaries of £150 and £80. In 1689 the remuneration of the first master cook was fixed at £150 consisting of wages of £11 8s 1½d and board wages of £138 11s 10½d; that of the others at £120 consisting of the same wages and board wages of £108 11s 1½d. In 1761 the two remaining master cooks were granted salaries of £150 and £130 and allowances in lieu of diet of £87 10s each. Finally, by 1810 the second master cook was allowed an additional £65 in lieu of house rent, coal and candles.¹

In 1812 the master cooks were reduced to sinecure status at St. James's with salaries of £172 and £158, respectively. The holders of both offices died within the year. At the same time two effective master cooks were appointed at Carlton House both with salaries of £221. These were absorbed into the main Household in 1820. In 1822 they were replaced by three cooks: a chief with a salary of £240 raised to £250 in 1830; a first master with a salary of £221 reduced to £200 in 1830; and a second master with a salary of £150.²

In addition, two roasting cooks, appointed by the lord steward, were established at Carlton House in 1822 at £80 per annum apiece. From 1830 the second such servant was reduced to £70 and both became simply 'roasting cooks'. The woman cook at Carlton House was also appointed by the lord steward and made £58 per annum.³

According to *The Present State of the British Court*, yeomen of the kitchen were chiefly responsible for soups and ragouts. One yeoman was appointed in 1660, with a second serving by early 1662. The number was fixed in principle later that year at one, with two supernumeraries, although there were in fact frequent temporary increases. There were two yeomen by 1674; four by 1698, five 1701-2 before falling again to four at the accession of Queen Anne. The number was fixed at seven in 1715, then at four in 1727, but grew again to seven by 1740, probably as a result of the absorption of the yeomen of the Queen's kitchen disbanded on her death in 1737.

In 1662 the remuneration was fixed at wages of £5. The board wages, settled then at £30 8s 4d, were subject to fluctuation between £30 and £50 under Charles II. In 1685 salaries of £50 were provided. In 1689 these were converted to wages of £5 and board wages of £45 raised in 1699 to £55. In 1761 two yeomen were appointed with salaries of £70 and allowances of £60 consolidated into a salary of £130 in 1782. A third yeoman was appointed in 1772. In 1806, the positions of two yeomen of the mouth and yeoman pottagier were split from those of first, second and third yeomen, resulting in six yeomen's positions. The position of third yeoman of the mouth was abolished in 1807.⁴

In 1812 three yeomen were transferred to the Windsor establishment and a fourth became a sinecure at St. James's. At the same time provision was made for a yeoman of the mouth and a yeoman of the kitchen at Carlton House, each with a salary of £113, who were absorbed into the main Household in 1820. In 1822 these were replaced by two yeomen of the mouth with salaries of £109 and £100 and two yeomen of the kitchen with salaries of £80 and £60, respectively. In 1830 the salaries of the former were fixed at £110 and of the latter at £80.⁵

The grooms of the kitchen were responsible for boiled meats. One groom was appointed in ordinary in 1660; two in 1685, four by 1702. There was a temporary increase to five in that year. Five were appointed again in 1715. In 1741 the number had reached seven probably as a result of the absorption of grooms from the late Queen Caroline's kitchen. In 1662 the wages were fixed at £2 13s 4d. The board wages, fixed at £36 10s in 1664, fluctuated between £40 and £27 6s 8d under Charles II. In 1685 salaries of £30 were provided. In 1689 wages of £2 13s 4d and board wages of £37 6s 8d were substituted. Two grooms were appointed in 1761 with salaries of £60 and allowances of £40 consolidated into a salary of £100 in 1782. A third and fourth groom were appointed in 1771-2.⁶

In 1812 two grooms were transferred to the Windsor establishment; the remaining two were reduced to sinecure status at St. James's with salaries of £93, raised in the following year to £112. Their offices appear to have been suppressed by 1820.⁷

Children were responsible for roasting meats. Six children were appointed in 1660. Their number fell to two (with two supernumeraries) in 1662, then one (with seven supernumeraries) in 1664, before rising back to two in 1668, then three in 1680. The number fell again to two in 1685, rose to three by 1690, to four in 1701 and to six in 1715. It fell again to three in 1727 but had risen to eight by 1753. In 1662 wages were fixed at board wages of £18 5s. After 1664 they were awarded £2 plus board wages which fluctuated on the various establishments of Charles II between £22 6s 8d and £36 10s. In 1685 salaries of £25 were provided. In 1689 wages of £2 and board wages of £33 were substituted, the latter rising to £35 in 1699. Two children were appointed in 1761 with salaries of £50 and allowances of £40 consolidated into a salary of £90 in 1782. The number of children was increased to three in 1768, to four in 1779 and to five in 1797. In 1812 their allowances were calculated to be worth £36 per annum apiece⁸

In 1812 two children were transferred to the Windsor establishment; the remaining three were reduced to sinecure status at St. James's with salaries of £80, raised in the following year to £99 in compensation for the loss of allowances in kind. Their offices had 'no duties to perform' by 1815 and appear to have been suppressed by 1820. Supernumerary children were appointed between 1665 and 1690.⁹

The two apprentices, established by 1730, were appointed by the lord steward. These positions seem to have been abolished in 1761. Three kitchen boys were established at Carlton House in 1812. They made £15 per annum apiece. Their number rose to four about 1824.¹⁰

As established in June 1660, the royal kitchens (privy and household) had a total of 36 turnbroaches, appointed by the chief clerk and master cook in rotation. By the eighteenth century these servants seem to have been appointed by the clerks of the greencloth (from 1782, the clerks of the household) in rotation. The Establishment of 1662 provided for six turnbroaches at £18 5s per annum apiece with a further eighteen supernumeraries at £15 4s each. That of 1664 reduced the number in ordinary to four at the same wages, with 27 supernumeraries at £9 2s 6d apiece. In 1668 six turnbroaches in ordinary were named at the above wages, sixteen supernumeraries at £13 13s 9d apiece. James II's establishment lists three turnbroaches in ordinary plus fifteen supernumeraries at £12. William III raised the number in ordinary to six at £30 per annum in board wages and twelve supernumeraries at £12 in board wages. The latter lost their supernumerary status in favour of pensions of £12 per annum by the Establishment of 1 Oct. 1699. The number of ordinary turnbroaches fell to five in 1702, rose to eight in 1714; fell to four in 1727 and rose back to six in 1760. Despite the attack on 'turnspits' contained in Burke's speech on Economical Reform, this remained their number and remuneration until the place was abolished in 1815.¹¹

A list from June 1660 gives a total of ten scourers and porters of the kitchens, all appointed by the clerks of the kitchen and master cooks in turn. By the eighteenth century, they appear to have been appointed by the clerks of the green cloth and then, from 1782, the clerks of the

household in rotation. The Establishment of 1662 reduced their number to four at £15 4 s 2d apiece, with two supernumeraries at the same remuneration. That of 1664 provided for two scourers at £2 in wages and £18 5s board wages plus six supernumerary scourers at £2 and £9 2s 6 d apiece. The number of supernumeraries fell to two at £13 13s 9d in 1668; they were eliminated entirely in 1674. In 1685 one scourer was named at £25 per annum, with a second one added the following year. There were also four supernumeraries at £14 apiece. In 1689 three scourers in ordinary were raised to £2 and £28 in board wages, with two supernumeraries at £2 and £12 apiece. Their number in ordinary fell back down to two by 1699, with the supernumerary positions abolished in favor of pensions. Remuneration rose to £40 plus an allowance of £40 apiece by 1760. The Establishment of 1782 changed their title to master scourers to distinguish them from the new assistant scourers and under scourers. Their remuneration fell to £62 c. 1812 and the positions were abolished in 1815. Two scourers at Carlton House were appointed by the lord steward and paid £40 per annum. From 1817 they were referred to simply as master scourer and second scourer of the privy kitchen.¹²

The three assistant scourers were appointed by the lord steward and made £30 per annum apiece.¹³

The two soil carriers were appointed by the clerks of the green cloth (from 1782 the clerks of the household) in rotation. Under George II they made £20 per annum apiece in board wages. In 1782 this was raised to £25 and again by 1813 to £38. The kitchen maid, first established at Carlton House in 1812, received £40 per annum until the reign of George IV, when she was established at £30 per annum.¹⁴

At the Restoration, the two door keepers were appointed by the clerk of the kitchen and master cook in rotation. By the eighteenth century they were appointed by the clerks of the green cloth (from 1782, the clerks of the household) in turn. The Establishment of 1662 reduced their number to one at £18 5s board wages. The place was left out of the 1664 establishment but restored in 1668. In 1689 the doorkeeper's remuneration was raised to £30 per annum, which remained his compensation until about 1812, when the place was raised to £37 per annum apiece. The number of doorkeepers was raised to two 1699-1708, 1715-1727 and 1761-1815.¹⁵

1. LS 13/31, f. 12; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/253, f. 17; LS 13/37, ff. 9v, 11; LS 13/38, f. 11; LS 13/39, p. 20; LS 13/40, p. 21; LS 13/43, f. 12v; LS 13/44, p. 13; LS 13/49, p. 31; LS 13/55; LS 13/184, p. 150; LS 13/69, pp. 58, 60.

2. LS 2/48, 56.

3. LS 2/48, 56, f. 5.

4. *PSBC*, p. 12; LS 13/7, f. 7; LS 13/8, f. 6A; LS 13/31, f. 12; LS 13/34, ff. 12, 25; LS 13/35, ff. 12v, 19v, 26v; LS 13/36, ff. 13v, 28; LS 13/37 f. 11; LS 13/253, ff. 55, 90; LS 13/38, f. 10v; LS 13/39, p. 20; LS 13/43, f. 13; LS 13/44, f. 13; LS 13/49, p. 31; LS 13/55; LS 13/60 f. 2; LS 13/262, f. 42v; LS 13/263, ff. 86, 100; LS 13/266, f. 76v. Under Anne, yeomen of the privy kitchen also received daily bread and beer, dinner when in attendance and fees of honour estimated to yield £4: LS 13/43; for the calculation of fees of honour, see Bucholz, pp. 318-9, n. 102. By 1812, the yeomen also received allowances in kind worth between £45 and £76 14s per annum: LS 13/184, p. 237.

5. LS 13/69 p. 60; LS 13/267, ff. 49, 51v, 68r and v; LS 13/184, p. 252; LS 2/48, 56.

6. *PSBC*, p. 12; LS 13/31 ff. 12, 16v; LS 13/34, ff. 12, 25; LS 13/35, ff. 12, 19v; LS 13/36, ff. 13v, 19v; LS 13/37, ff. 11, 15; LS 13/38, f. 10v; LS 13/39, p. 20; LS 13/43, f. 13; LS 13/44, f. 13; LS 13/49, p. 31; LS 13/55; LS 13/60, f. 2v; LS 13/180, f. 47v. Under Queen Anne, they were also allowed bread and beer. Their allowances in kind were calculated to be worth £36 apiece in 1812: LS 13/43; LS 13/184, p. 237.
7. LS 13/69, p. 59; LS 13/184, pp. 252, 408; LS 2/43, 46.
8. *PSBC*, p. 12; LS 13/31, ff. 12, 16v; LS 13/34, ff. 12, 25; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37, f. 11; LS 13/38, f. 10v; LS 13/39, p. 20; LS 13/43, f. 13; LS 13/44, f. 13; LS 13/49, p. 31; LS 13/55; LS 13/62, f. 2v; LS 13/184, p. 237; LS 13/253, f. 30. Under Queen Anne, they were also allowed bread and beer. Their allowances in kind were calculated to be worth £36 apiece in 1812: LS 13/43; LS 13/184, p. 237.
9. LS 2/43; LS 2/46; LS 13/69, p. 59; LS 13/184, pp. 252, 408.
10. LS 2/47.
11. HMC *Ormonde MSS.* n.s. III, 3; LS 13/31, f. 12, 16v; LS 13/34, ff. 12, 27v; LS 13/35, ff. 12, 20v. An additional supernumerary was named in 1674; their number fell to fourteen in 1680: LS 13/36, f. 20v; LS 13/37, f. 15v; LS 13/38, f. 11; LS 13/39, p. 20; LS 13/40, pp. 21, 26; LS 13/43, f. 12v; LS 13/44, f. 13; LS 13/49, p. 31; LS 13/55; LS 13/62; LS 2/41.
12. HMC *Ormonde MSS.* n.s., III, 3; LS 13/31, ff. 12, 16v; LS 13/34, ff. 12, 27; LS 13/35, f. 20v; LS 13/36, f. 20v; LS 13/38, ff. 11, 13; LS 13/39, p. 20, 28; LS 13/40, pp. 20, 26; LS 13/55; LS 13/60; LS 2/39; LS 2/41; LS 2/43; LS 2/54.
13. LS 2/13.
14. LS 13/49, p. 31; LS 2/13; LS 2/39, f. 20; LS 2/48.
15. HMC *Ormonde MSS.* n.s. III, 3; LS 13/31, f. 12; LS 13/34, f. 12; LS 13/35, f. 12. A supernumerary at £14 per annum was named in 1685: LS 13/38, f. 13v. LS 13/39, f. 20v; LS 13/40, p. 21; LS 13/44, p. 13; LS 13/55; LS 2/39.

Master Cooks 1660-1837

1660	1 July	Sayers, J.
1683	14 Feb.	Lamb, P.
1683	23 July	Centlivre, J. (cook and potagier)
1685	13 Apr.	Fourmont, C.
1690	22 July	Horitiner, U.
By 1698		Castres, J.
1698	7 Feb.	Leimbeck, S.
1702	17 Apr.	Faverall, J.
1702	17 Apr.	Hounsleff, W.
1702	17 Apr.	Dissell, J.
1724	17 Mar.	Centlivre, J.
1725	22 Jan.	Arnaud, C.
1727	1 July	Brexton, C.
1734	2 Nov.	Lyon, H.
By 1739		Daniel, W.
1739	16 June	Arnaud, C.
1748	1 Dec.	Ayres, J.

1754	21 Jan.	Weston, C.
1760	15 Dec.	Philpot, D.
1770	1 Jan.	Tegetmeyer, H.
1772	14 Apr.	Smith, B.
1778	28 Jan.	Dixon, J.
1779	6 Mar.	Wybrow, W.
1782	30 Aug.	Harris, G.
1799	13 Nov.	Gardiner, N.
1804	6 Jan.	Donaldson, P.
1810	2 Aug.	Rawlinson, G.
1820	26 July	Crepin, P.
1822	10 Oct.	Vilmet, A. (chief cook)
1822	10 Oct.	Morell, F.E.
1826	5 Apr.	Huggins, T.
1830	15 July	Ball, W.
1830	15 July	Miller, J.

Master Cooks at Carlton House 1812-1820

1812	19 Feb.	Badua, F.
1812	19 Feb.	Vilmet, A.

Roasting Cooks at Carlton House 1817-1837 (From 1830 Roasting Cooks)

By 1817		Bohn, J.J.
1817	Feb.	Jones, E.
1822	5 Apr.	Barnesly, J.
1822	5 Apr.	Parkes, C.
1830	6 Apr.	Brudenell, J.
1830	8 Aug.	Barnesly, J., jun.

Woman Cook at Carlton House 1812-1837

1812	19 Feb.	Ullersperger, S.
1816	5 Apr.	Witham, A.

Yeomen 1660-1837

1660		Betterton, M.
1661	15 Sept.	Beeley, W.

1662	2 Jan.	Des Lawton, N.
1664	1 Oct.	Mushey, M.
By 1667		Beeley, W.
1667	21 Sept.	Causham, J.
1674	4 Sept.	Marshall, T.
1674	9 Dec.	Tattau <i>alias</i> La Brie, J.
1677	21 Sept.	André, L.
1681	10 Mar.	Tattau <i>alias</i> La Brie, J.
1681	3 Dec.	Buss, T.
By 1683		Wilson, T.
1683	3 July	Centlivre, J.
1683	30 July	Rose, G.
1685	22 Apr.	Centlivre, J.
1685	30 June	Audley, P.
1685	1 July	Budding, T.
1687	18 Jan.	Thompson, J.
1689	22 Mar.	Horitiner, U.
1690	13 Dec.	Leimbeck, S.
1690	13 Dec.	Hicks, E.
By 1698		Linchcombe, J.
1698	9 Feb.	Centlivre, J.
1698	9 Feb.	Welbeck, L.
1699	21 Feb.	Arnaud, C.
1701	19 June	Le Meray, J.
1702	3 July	Cookoe, R.
1708	23 Mar.	Daniel, W.
1714	12 Feb.	Calhoune, W.
1715	21 June	Sells, J.
1715	21 June	Wells, T.
1715	26 July	Centlivre, J.
1715	26 July	Le Meray, J.
1724	18 Mar.	Evans, H.
1725	22 Jan.	Hicks, E.
1727	1 July	Collins, W.
1727	1 July	Lyon, H.
1727	1 July	Ayres, J.
1729	1 July	Durant, D.
1734	2 Nov.	Le Meray, J.
By 1739		Arnaud, C.
1739	16 June	Dissell, R.
1741	6 Oct.	Frolling, A.
By 1745		Hicks, E.
1745	1 Oct.	Richardson, E.
By 1746		Calhoune, W.
1746	1 Jan.	Weston, C.
1748	1 Feb.	Davis, R.

1748	1 Aug.	Griffith, T.
1748	1 Dec.	Godding, J.
1750	28 Mar.	Jordan, C.
1750	17 Nov.	Peddy, C.
1753	22 Jan.	Goodwin, J.
1754	22 Jan.	Francis, G.
1754	24 Dec.	Coutour, L.
1757	12 May	Fraser, C.
1759	28 Aug.	Lloyd, S.
1760	15 Dec.	Tegetmeyer, H.
1770	1 Jan.	Smith, B.
1770	26 Nov.	Dixon, J.
1772	27 Feb.	Wybrow, W.
1772	14 Apr.	Matthews, C.
1772	11 June	Harris, G.
1778	28 Jan.	Gardiner, N.
1779	6 Mar.	Donaldson, P.
1782	30 Aug.	Winfield, T.
1799	13 Nov.	Cope, W.
1806	6 Feb.	Rawlinson, G.
1806	19 Aug.	Teede, J.
1807	10 Dec.	Wybrow, G.
1810	2 Aug.	Law, A.
1810	24 Dec.	Spencer, T.
1812	19 Feb.	Ullersberger, M. (Carlton House)
1812	19 Feb.	Grillon, B. (Carlton House)
1816	5 Apr.	Brand, H. (Carlton House)
1817	6 Apr.	Morell, F.E. (Carlton House)
1822	5 Apr.	Huggins, T.
1822	10 Oct.	Chevasset, F.
1822	10 Oct.	Miller, J.
1822	10 Oct.	Jacquiery, A.
1826	5 Apr.	Sheppard, G.
1830	7 Aug.	Hutin, J.A.
1830	9 Nov.	Querini, J.
1834	28 Feb.	Baylis, E.

Supernumerary Yeomen 1662-1683; 1686-1688

1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1664	1 Oct.	Wilson, T.
1664	1 Oct.	Causham, J.
1668	1 Oct.	Pritchard, M.
1674	30 June	Wilson, T.

1686 1 Feb. Foxall, R.

Grooms 1660-1837

1660 22 Aug. Marshall, T.
By 1661 Mushey, M.
1674 4 Sept. Foxall, R.
1683 30 July Thompson, J.
1685 22 Apr. Linchcombe, J.
1687 18 Jan. Beacher, J.
1690 13 Dec. Welbeck, L.
1690 13 Dec. Beacher, A.
By 1698 Cooper, G.
1698 9 Feb. Sells, J.
By 1699 Beacher, J.
1702 3 July Golding, W.
1702 3 July Pritchard, J.
1702 3 July Daniel, W.
1702 3 July Calhoun, W.
1707 14 July Hounsleff, W.
1708 23 Mar. Frolling, C.
1708 23 Mar. Webb, T.
1712 29 Oct. Smith, J.
1714 12 Feb. Evans, H.
1715 21 June Lisney, C.
1717 12 Dec. Hicks, E.
1718 13 Dec. Arnaud, C.
1720 29 Sept. Thornburgh, J.
1721 1 Aug. Dissell, R.
1724 18 Mar. Ward, W.
1725 22 Jan. Frolling, A.
1727 1 July Durant, D.
1727 1 July Conyers, J.
1729 1 July Richardson, E.
1733 12 Mar. Chambers, H.W.
1733 1 Oct. Griffith, T.
1734 2 Nov. Godding, J.
By 1739 Dissell, R.
By 1739 Frolling, A.
1739 16 June Weston, C.
1741 6 Oct. Jordan, C.
By 1742 Labelle, A.
1742 31 Aug. Peddy, C.
1744 1 Nov. Goodwin, J.
1745 1 Oct. Chambers, H.W.

1745	1 Oct.	Francis, G.
1747	1 July	Coutour, L.
1748	1 Aug.	Ried, D.
1748	1 Dec.	Fraser, C.
1750	28 Mar.	Lloyd, S.
1750	17 Nov.	Maybank, R.
1753	22 Jan.	Durant, J.
1753	22 Jan.	Burnet, E.
1754	22 Jan.	Dale, W.
1754	24 Dec.	Smith, B.
1757	12 May	Jackson, T.
1759	28 Aug.	Lewis, D.
1765	16 Jan.	Dixon, J.
1770	1 Jan.	Wybrow, W.
1770	26 Nov.	Matthews, C.
1771	24 Apr.	Harris, G.
1772	27 Feb.	Gardiner, N.
1772	14 Apr.	Donaldson, P.
1772	11 June	Smailes, W.
1772	30 July	Winfield, T.
1778	28 Jan.	Cope, W.
1779	6 Mar.	Rawlinson, G.
1782	21 Feb.	Smith, C.
1782	30 Aug.	Kennedy, A.
1799	13 Nov.	Pye, J.
1801	23 Feb.	Teede, J.
1804	3 Dec.	Wybrow, G.
1806	6 Feb.	Law, A.
1806	6 Apr.	Spencer, T.
1806	19 Aug.	Mann, J.
1807	10 Dec.	Pye, J.
1810	2 Aug.	Cocks, J.
1810	24 Dec.	Barnard, W.

Supernumerary Grooms 1662-1681

1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1664	1 Oct.	Rose, G.
1664	1 Oct.	Plater, T.
1664	1 Oct.	Clarke, T.
1664	1 Oct.	Pritchard, M.
1664	1 Oct.	Tooley, T.
1668	1 Oct.	Buss, T.
1686	1 Feb.	Smith, H.

Children 1660-1820

1660	16 Aug.	Clarke, T.
1660	24 Aug.	Harcourt, A.
1660	28 Aug.	de la Tour, J.
1660	29 Aug.	Buss, T.
1660	28 Sept.	Thompson, J.
1660	12 Oct.	Whitmore, T.
1662	18 Jan.	Cragg, J.
1664	1 Oct.	Foxall, R.
1667	26 Jan.	Carpenter, J.
1668	1 Oct.	Thompson, J.
1672	20 July	Smith, H.
1673	12 Mar.	La Marr, C.
1679	7 June	Linchcombe, J.
1683	30 July	Housedon, A.
1684	23 Jan.	Arnold, W.
1685	22 Apr.	Beacher, J.
1686	2 Dec.	Cooper, G.
1687	18 Jan.	Drew, P.
1690	11 Aug.	Frolling, C.
1690	13 Dec.	Sells, J.
1690	13 Dec.	Golding, W.
1697	17 Mar.	Arnaud, C.
1698	9 Feb.	Golding, W.
1698	9 Feb.	Wells, T.
1699	21 Feb.	Pritchard, J.
1699	21 Feb.	Daniel, W.
1701	19 June	Calhoun, W.
1702	3 July	Hounsleff, W.
1702	3 July	Smith, J.
1702	14 July	Webb, T.
1702	14 July	Sheppard, E.
1707	14 July	Evans, H.
1708	23 Mar.	Centlivre, E.
1710	8 Feb.	Arnaud, C.
1712	29 Oct.	Dissell, R.
1714	12 Feb.	Hicks, E.
1714	15 Feb.	Ward, W.
1715	21 June	Thornburgh, J.
1715	21 June	Cookoe, R.
1716	18 June	Frolling, A.
1717	16 Dec.	Labelle, A.
1718	13 Dec.	Fraser, J.

1720	29 Sept.	Godding, J.
1721	1 Aug.	Howard, N.
1724	18 Mar.	Weston, C.
1725	22 Jan.	Jordan, C.
1727	1 July	Higgenson, R.
1727	1 July	Chambers, H.W.
1727	1 July	Griffith, T.
1732	1 Feb.	Hobbs, J.
1732	15 Feb.	Supply, P.
1733	12 Mar.	Jackson, J.J.
1733	1 Oct.	Calhoun, W.
1734	1 Mar.	Godding, J.
1734	2 Nov.	Ried, D.
1735	1 Sept.	Peddy, C.
1737	1 June	Weston, C.
1739	16 June	Jordan, C.
1739	16 June	Coutour, L.
1740	1 Jan.	Prothero, J.
1741	6 Oct.	Goodwin, J.
1741	6 Oct.	Withers, W.
1742	31 Aug.	Oswald, J.
1743	1 Apr.	Fraser, C.
1743	1 Sept.	Barbee, J.
1744	1 Nov.	Francis, G.
By 1745		Lloyd, S.
1746	1 Jan.	Maybank, R.
By 1747		Burnet, E.
1747	1 Jan.	Durant, J.
1747	1 July	Dale, W.
1748	1 Aug.	Burnet, D.
1748	1 Dec.	Smith, B.
1750	28 Mar.	Jackson, T.
1750	17 Nov.	Lewis, D.
By 1753		Reeves, J.
1753	22 Jan.	Price, A.
1753	22 Jan.	Matthews, C.
1753	16 May	Fallowfield, J.
1754	22 Jan.	Okes, J.
1754	15 July	Cammeyer, J.C.
1754	24 Dec.	Rolls, J.
1757	12 May	Dixon, J.
1757	25 Dec.	Puttick, E.
1759	28 Aug.	Kennedy, P.
1761	1 July	Wybrow, W.
1765	16 Jan.	Matthews, C.
1768	2 June	Harris, G.

1770	1 Jan.	Grove, E.
1771	15 Jan.	Gardiner, N.
1771	25 Feb.	Whitfield, H.
1771	24 Apr.	Donaldson, P.
1771	29 Nov.	Smailes, W.
1772	27 Feb.	Winfield, T.
1772	14 Apr.	Cope, W.
1772	11 June	Rawlinson, G.
1772	13 Oct.	Macklow, E.
1775	11 Oct.	Smith, C.
1778	28 Jan.	Kennedy, A.
1779	6 Mar.	Bear, R.
1779	6 Mar.	Pye, J.
1782	21 Mar.	Steil, C.
1783	30 Aug.	Teede, J.
1782	12 Oct.	Wybrow, G.
1793	16 Sept.	Law, A.
1797	16 May	Spencer, T.
1799	13 Nov.	Camp, J.
1800	4 Mar.	Mann, J.
1801	23 Feb.	Pye, J.
1804	3 Dec.	Cocks, J.
1806	6 Feb.	Barnard, W.
1806	6 Apr.	Clarke, A.
1806	19 Aug.	Poyntington, W.
1807	10 Dec.	Wilson, G.
1810	2 Aug.	Clode, J.
1810	24 Dec.	Hook, G.

Supernumerary Children 1662-1685; 1686-1688; 1690

1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1664	1 Oct.	Cragg, J.
1664	1 Oct.	Dickens, W.
1664	1 Oct.	Jones, M.
1664	1 Oct.	Knowles, J.
1664	1 Oct.	Wateridge, E.
1664	1 Oct.	Whitmore, T.
1665	15 Aug.	Smith, H.
1668	1 Oct.	Carpenter, J.
1668	1 Oct.	Paschall, L.
1671	22 Nov.	Budding, T.
1672	15 May	Randall, W.
1674	30 June	Smith, H.
1674	4 Sept.	Housedon, A.

1676	15 July	Richards, J.
1680	9 Jan.	Linchcombe, J.
1682	25 July	Roberts, J.
1683	28 Aug.	Chance, J.
1683	28 Aug.	Shaw, J.
1686	1 Feb.	Sands, H.
1686	1 Feb.	Warden, R.
1690	2 Feb.	Frolling, C.

Apprentices by 1730-1761

By 1730		Mackenzie, H.
By 1730		Hobbs, J.
1730	14 Jan.	Jackson, J.
1732	14 Feb.	Fifield, B.
1733	12 Mar.	Coutour, L.
1739	16 June	Rolls, J.
1744	1 Jan.	Maybank, R.
1745	Jan.	Crouch, C.
1748	1 June	Burnet, D.
1748	1 Aug.	Puttick, E.
1756	29 Apr.	Whitfield, H.
1760	15 Dec.	Turner, C.

Kitchen Boys (from c. 1820 Apprentices) at Carlton House 1812-1837

1812	19 Feb.	Brand, H.
1812	19 Feb.	Mora, L.
1812	19 Feb.	Talkes, T.
1816	5 Jan.	Spring, C.
1816	5 July	Miller, J.
1816	5 July	Morel, E.F.
1817	5 Apr.	Jacquires, A.
1820	5 July	Vasset, C.
1820	10 Oct.	Lezerou, ?F.
1822	5 July	Mason, W.
1822	10 Oct.	Brand, H. W.
1822	10 Oct.	Lloyd, A.
1824	5 Apr.	Cook, W.
1825	5 July	Drew, G.
1826	5 Apr.	Cagney, H.
1827	6 Jan.	F. Byrne

1828	5 Apr.	Baylis, E.
1825	5 Apr.	Seabrook, W.
1829	10 July	Couroux, A.
1830	5 Apr.	Cullen, W.
1831	6 Apr.	Johns, J.
1832	1 Apr.	Ellis, C.
1832	20 Nov.	Heale, ?G.
1833	1 Oct.	Thompson, W.
1835	1 Apr.	Hakes, W.
1836	1 Apr.	Mullins, B. W.

Turnbroaches 1662-1815

By 1661		Granger, W.
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
?1663	1 July	Bull, J.
?1663	1 July	Terrey, W.
1664	1 Oct.	Lane, J.
1664	1 Oct.	Webb, J., [sen.]
1664	1 Oct.	Housedon, A.
1664	1 Oct.	Earnald, J.
1668	1 Oct.	Arnold, J.
1668	1 Oct.	Lisney, J.
1668	1 Oct.	Tompson, R.
1675	9 May	Dobson, W.
1682	6 Jan.	Beetham, A.
By 1683		Smith, R.
1683	19 Feb.	Webb, J., jun.
1683	28 Feb.	Weekes, D.
1683	12 Apr.	Hookes, E.
1684	1 Apr.	Webb, J. [?sen.]
1685	1 July	Cooper, G.
1685	29 Dec.	Wrookit, J.
1685	29 Dec.	Weeks, D.
1686	2 Dec.	Harris, W.
1688	6 Jan.	Beacher, A.
1689	30 Mar.	Smith, J.
1689	30 Mar.	Fosbrook, J.
1689	30 Mar.	Dissell, J.
1690	?1 Nov.	Colles, E.

1691	5 Nov.	Gatley, J.
1697	13 Mar.	Lisney, C.
1699	1 Oct.	Grimstone, J.
1699	26 Apr.	Webb, J., jun.
1702	1 July	Edwards, S.
1702	1 July	Grecian, T.
1702	1 July	Parkinson, E.
1702	1 July	Harris, E.
?[1715	1 Feb.]	Grimstone, J.
?[1715	1 Feb.]	Gatley, J.
?[1715	1 Feb.]	Fosbrook, J.
?[1715	1 Feb.]	Eatwell, J.
?[1715	1 Feb.]	Wheeler, J.
?[1715	1 Feb.]	Steele, L.
?[1715	1 Feb.]	Turner, S.
By 1718		Hellacher, D.
1721	28 Dec.	Mosley, R.
1723	1 Jan.	Green, E.
1723	1 Jan.	Bickley, T.
1723	1 Oct.	Dick, J.
1725	2 June	Mathews, J.
1727	11 June	Higgenson, T.
1727	1 Oct.	Yorke, S.
1729	7 Oct.	Yorke, H.
1734	1 July	Garnans, G.
By 1741		Pearse, J.
1741	1 July	Wynn, W.
1744	1 Jan.	Crayford, R.
1745	1 Apr.	Hilbord, J.
1747	1 Oct.	Wheelwright, H.
1749	1 Jan.	Wynn, T.
1749	1 Mar.	Adams, T.
By 1751		Sneyd, J.
By 1751		Norton, I.
1751	1 Jan.	Mooney, R.
1751	1 July	Billingsly, J.
By 1754		Weston, C.
1754	4 Mar.	Weston, T.
1760	1 Oct.	Prebbel, A.
1776	13 Jan.	Cowan, G.
1781	5 Jan.	Parks, J.
1782	1 Jan.	Brown, R.
1786	14 Jan.	Holt, C. H.
1789	8 Sept.	Abbot, J.
1792	6 Apr.	Walter, J.
1795	11 Feb.	Duff, B.

1801	16 Dec.	Thompson, J.
1806	22 Jan.	Mance, H.
1808	6 Jan.	Burrows, J.
1808	6 Jan.	Smith, J.
1810	10 Oct.	Wynn, W.
By 1812		Barnesley, J.
By 1812		Money, J.
[?1812]	4 Nov.	Matthews, W.

Supernumerary Turnbroaches 1662-1688

1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1664	1 Oct.	Betterton, C.
1664	1 Oct.	Bridges, N.
1664	1 Oct.	Capell, J.
1664	1 Oct.	Crookey, J.
1664	1 Oct.	Eaton, J.
1664	1 Oct.	Gardiner, J.
1664	1 Oct.	Granger, W.
1664	1 Oct.	Gray, H.
1664	1 Oct.	Henson, H.
1664	1 Oct.	Hill, J.
1664	1 Oct.	Hill, W.
1664	1 Oct.	Jackson, W.
1664	1 Oct.	James, N.
1664	1 Oct.	Lee, T.
1664	1 Oct.	Levan, L.
1664	1 Oct.	Linchcombe, J.

1664	1 Oct.	Lisney, J.
1664	1 Oct.	Linnet, J.
1664	1 Oct.	Martin, T.
1664	1 Oct.	Pattison, J.
1664	1 Oct.	Sands, T.
1664	1 Oct.	Story, F.
1664	1 Oct.	Stronwick, R.
1664	1 Oct.	Talbot, S.
1664	1 Oct.	Tompson, R.
1664	1 Oct.	Tomlins, J.
1664	1 Oct.	Walton, A.
1668	1 Oct.	Alsop, T.
1668	1 Oct.	Franklin, T.
1668	1 Oct.	Nightengale, J.
1668	1 Oct.	Smith, E.
1668	1 Oct.	Linchcomb, J., jun.
1668	1 Oct.	Walton, W.
1672	28 Oct.	Brock, T.
1674	30 June	Chambers, T.
1674	30 June	King, H.
1674	30 June	Lewis, W.
1674	30 June	Paris, E.
1674	30 June	Pipe, E.
1674	30 June	Simmones, J.
1674	30 June	Watson, W.
1675	11 Jan.	Drinkmetal, J.
1675	1 Oct.	Beddoe, R.
1678	14 May	Ross, D.
1680	9 Jan.	France, W.
1680	9 Jan.	James, J.
1680	9 Jan.	King, N.
1681	Jan.	Webb, J., jun.
1681	5 Jan.	Farmer, J.
1683	5 Jan.	Watts, T.
1683	1 Apr.	Watson, H.
1684	13 Feb.	Ganthorne, N.
1684	9 July	Lewis, J.
1685	1 July	Webb, J., jun.
1685	1 July	Yorke, S.
1685	1 July	Hibbert, R.
1685	1 July	Firebrace, T.
1689	1 Apr.	Watson, H.
1689	1 Apr.	Shaw, G.

1662	1 Dec.	[?]* (Porter and Scourer)
1662	1 Dec.	[?]* (Porter and Scourer)
1664	1 Oct.	Barnard, J.(Porter and Scourer)
1664	1 Oct.	Smith, H.(Porter and Scourer)
1668	1 Oct.	Latour, W.(Porter and Scourer)
1684	2 Jan.	Parke, E.(Porter and Scourer)
1685	1 July	Blandford, R.
1689	30 Mar.	Frossell, J.
1689	30 Mar.	Goodwin, J.
1689	30 Mar.	Hansard, C.
1693	6 May	Tomlin, W.
1699	1 Oct.	Drew, P.
1702	1 July	Webb, T.
[?1715	1 Feb.]	Hobbs, J.
[c.1717	8 Feb.]	Lester, T.
1727	11 June	Percival, T.
By 1743		How, J.
1743	1 July	Carter, D.
1744	1 Jan.	Crouch, N.
1747	1 Oct.	Hilbord, J.
1749	14 June	Rickson, T.
1761	1 Jan.	Collins, S.
1761	1 Jan.	Harris, G.
1761	1 July	Hilbord, J.
1766	17 Dec.	Hughes, J.
1768	3 June	Lewis, T.
1768	1 July	Lewis, J.
1772	3 Dec.	Fox, J.
1775	18 Jan.	Evans, J.
1779	6 Mar.	Luke, J.
1801	2 Mar.	Collins, F.

Supernumerary Scourer 1662-1674; 1685-?1686

1662	1 Dec.	?*
1662	1 Dec.	?*
1664	1 Oct.	Ibbot, E.
1664	1 Oct.	Barnat, W., sen.
1664	1 Oct.	Barnat, W. jun.
1664	1 Oct.	Brown, R.
1664	1 Oct.	Gardiner, B.
1664	1 Oct.	Lamb, G.
1685	1 July	Frossell, J.
1685	1 July	Deakins, W.
1685	1 July	Thompson, J.

Scourers at Carlton House [later of the Privy Kitchen] 1812-1837

Master Scourer at Carlton House 1812-1837

1812	19 Feb.	Walby, E.
1825	5 July	Sicklin, M.

Second Scourer at Carlton House by 1812-1837

1812	5 Jan.	Soley, W.
1814	6 Jan.	Bokay, S.
1815	10 Oct.	Sicklin, M.
1825	5 July	Brudenell, J.
1828	8 Apr.	Barnesly, J., jun.
1832	5 Apr.	Walby, E.
1836	17 Jan.	Dawson, J.

Assistant Scourers [Servants to the Scourers] 1761-1815

1761	1 July	Maycock, S.
1762	1 Jan.	Austin, W.
1762	13 Feb.	Sawyer, J.
1762	13 Feb.	Siggo, J.
1762	12 Mar.	Stratford, D.
1769	25 May	Cant, W.
1770	28 Feb.	Painter, J.
1771	1 May	Luke, J.
1772	4 June	Alldin, T.
1772	12 June	Porter, R.
1772	30 July	George, W.
1773	12 May	Miles, R.
1779	6 Mar.	Pendrill, T.
1784	6 Jan.	Stroud, W.
1791	28 Aug.	Bushell, R.
1792	6 July	Cowles, T.
1793	11 Oct.	Coules, W.
1796	7 Mar.	Hawes, J.
1810	15 May	Sutherland, A.

Soil-Carriers 1714-1815

1716	14 Mar.	Wynn, J.
1723	1 July	Maulkin, R.
1727	1 July	Hobson, J.
1735	1 July	Bean, V.
By 1750		Maulkin, R.
1750	6 Dec.	Wheelwright, H.
1761	1 July	Browne, J.
1762	1 Apr.	Bonner, J.
1779	15 July	Baill, T.
1784	6 Jan.	Pearse, J.
1791	6 Dec.	Walter, C.F.
1794	13 Feb.	Reeves, W.

Kitchen Maid at Carlton House 1812-1837

1812	19 Feb.	Schreeves, A.
1815	10 Oct.	Martin, M.
1822	10 Oct.	Jefferies, A.
1826	5 Jan.	Martin, J.
1830	8 Sept.	Armstrong, P.
1830	1 Apr.	Streeter, E.
1833	1 July	Whiting, J.

Doorkeepers of the Privy Kitchen 1662-1664; 1668-1815

1662	1 Dec.	[?]*
1664	1 Oct.	<i>Office vacant</i>
1668	1 Oct.	Jones, N.
By 1673		Johnson, R.
167[?3]	26 June	Shepherd, W.
1683	19 Feb.	Webb, J., sen.
1684	1 Apr.	Robinson, R.
1689	30 Mar.	Schowfeild, E.
1689	30 Mar.	Thomas, W.
?1692		Eckersal, J.
1697	19 Oct.	Wynn, J.
[1708c.24 Apr.]		Needham, S.
[1715	1 Feb.]	Habberly, R.
[1715	1 Feb.]	Needham, S.
1722	1 Apr.	Gamul, W.
1722	1 Oct.	Tully, R.
1724	1 Oct.	Weaver, G
1742	1 Jan.	Pullen, E.

1761	1 July	Smith, J.
1766	8 Apr.	Fielder, T.
1770	4 July	Florey, C.
1774	14 Oct.	McIntosh, T.
1784	12 Dec.	Parsey, J.
1786	6 Jan.	Adcock, J.

Supernumerary Doorkeeper of the Privy Kitchen 1685-1688

1685 1 July Lewis, W.

*The Establishment of 1 Dec. 1662 lists, but does not name two supernumerary yeomen, two grooms, two children, eighteen turnbroaches and two scourers: LS 13/31, f. 116v).

Queen's Kitchen 1663-1737

This subdepartment, known officially as the Queen's privy kitchen, existed from the Restoration in 1660 and during the consortships of Queens Consort Katherine 1663-85 and Mary 1685-8, Queen Mary II 1689-94 and Queen Consort Caroline 1727-37. It was not revived for Queen Consort Charlotte in 1761. Between 1664 and 1668 it was combined with the King's privy kitchen.

The establishment consisted of a master cook, appointed by royal warrant, yeomen, grooms and children, appointed by lord steward's warrant and turnbroaches, scourers, soil carriers and door keepers appointed by the clerks of the green cloth in rotation. The office of master cook was held singly except during the years 1685-8 when two served. The remuneration provided in 1663 consisted of wages of £11 8s 1½d and board wages of £219. After some variations the board wages were fixed at £80 in 1680. In 1685 the salary was fixed at £80. In 1689 the remuneration was raised to £120 consisting of wages of £11 8s 1½d and board wages of £108 11s 10½d. In addition, two Portuguese cooks were noted in the Establishment of 30 June 1662. In 1668 they were established at £2 in wages and £24 6s 8d in board wages. Board wages fell to £18 5s apiece on the Establishment of 1680. The position was eliminated on that of 1685.¹

One yeoman served from 1660 to 1685, when the office was discontinued. Two served from 1689 to 1694 and three from 1727 to 1737. In 1663 remuneration was fixed at wages of £5 and board wages of £30 8s 4d. Board wages fluctuated thereafter, settling at £35 in 1680. In 1689 the remuneration was raised to £50 consisting of wages of £5 and board wages of £45.²

Two grooms were appointed in 1660, but they were reduced to one at wages of £2 13s 4d and board wages of £30 8s 4d on the establishment of 1663. The following year a single groom, with the above wages and board wages rising to £36 10s, was appointed to serve both the Queen's and household kitchens. Board wages fluctuated on subsequent establishments before being fixed at £27 6s 8d in 1680. In 1685 a salary of £30 was provided. In 1689 the number of grooms was

fixed at two at £40 consisting of wages of £2 13s 4d and board wages of £37 6s 8d. Between 1727 and 1737 a third groom served at the same rate.³

Four children were apparently appointed in 1660. In 1663 two were established at wages of £2 and board wages of £30 8s 4d. The number was reduced to one in 1664, to serve both the Queen's and household kitchens. In 1674 two were appointed with board wages of £36 10s falling to £22 6s 8d in 1680. In 1685 a single child was appointed with a salary of £25. The number rose to two in 1689 with wages of £2 and board wages of £13. Between 1727 and 1737 four children served with board wages increased to £38. A supernumerary child was appointed in 1673, 1682 and 1692.⁴

The Establishment of 1663 provides for four turnbroaches at £13 12 s apiece. That of 1664 lists three turnbroaches of the Queen's and household kitchens. The Establishment of 1668 established three such servants in the Queen's Kitchen at the same fee, which was raised in 1674 to £18 5s. Their number fell to two in 1685, but was raised to four at £30 per annum in 1689. These places were abolished on the unsigned Establishment of 1 Oct. 1699. They were restored to 1689 levels of staffing and remuneration in 1727. The office was apparently abolished with the death of Queen Caroline in 1737.⁵

The Establishment of 1663 provided for two porters and scourers of the Queen's kitchen at wages of £2 and board wages of £18 5s. That of 1664 provided for two scourers of the Queen's and household kitchens at the same rate. That of 1668 established two such servants for this office alone at the above remuneration. Their number was reduced to one at £25 per annum in 1685, but raised again to two at £28 in 1689. The place was abolished on the unsigned Establishment of 1 Oct. 1699. It was restored at the 1689 levels of staffing and remuneration in 1727. The office was apparently abolished in 1737.⁶

The soil carrier, first established in 1727, made £20 per annum. The doorkeeper made £30 per annum. This place was abolished on the unsigned Establishment of 1699, but restored in 1727.⁷

1. LS 13/32, f. 8; LS 13/34, f. 12; LS 13/35 f. 12; LS 13/253, f. 17; LS 13/36, f. 13v; LS 13/37, f. 11; LS 13/38, f. 11; LS 13/39, p. 21; LS 13/49, p. 32.

2. LS 13/32, f. 8; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37, f. 11; LS 13/39, p. 21, LS 13/49, p. 32. The 1664 establishment designated this yeoman to serve both the Queen's and household kitchens.

3. LS 13/32, f. 8; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37, f. 11; LS 13/38, f. 11; LS 13/39, p. 21, LS 13/49, p. 32.

4. LS 13/32, f. 8; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37, f. 11; LS 13/38, f. 11; LS 13/39, p. 21; LS 13/49, p. 32.

5. LS 13/32, f. 8; LS 13/34, f. 12; LS 13/35, f. 12v; LS 13/36, f. 13v; LS 13/38, f. 11; LS 13/39, p. 21; LS 13/40, pp. 20-21; LS 13/49, p. 32.

6. LS 13/32, f. 8; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/38, f. 11; LS 13/39, p. 32; LS 13/40, p. 20; LS 13/49, p. 32.

7. LS 13/39, p. 21; LS 13/40, p. 21; LS 13/49, p. 32.

Master Cooks 1663-1702; 1727-1737

1663	22 July	Harcourt, A.
1677	2 Aug.	Lamb, P.
1683	14 Feb.	Smith, E.
1685	13 Apr.	Thomas, R.
1685	28 Apr.	Lesserture, P.
1689	30 Mar.	Castres, J.
1727	1 July	Supply, P.
1727	29 Sept.	Daniel, W.

Portuguese Cooks 1668-1685

1668	1 Oct.	Barrows, S.
1668	1 Oct.	Lawrell, M.

Yeomen 1660-1702; 1727-1737

1660	16 Aug.	Shotto, W.
1664	1 Oct.	Peirce, R.
1668	1 Oct.	Wilson, T.
1674	30 June	Clarke, T.
1683	27 Feb.	Hicks, E.
1689	24 Mar.	Leimbeck, S.
1689	30 Mar.	Hicks, E.
1690	13 Dec.	Centlivre, J.
1690	13 Dec.	Linchcombe, J.
1727	1 July	Daniel, W.
1727	1 July	Wells, T.
1727	1 July	Hicks, E.
1730	18 June	Calhoun, W.
1733	1 Oct.	Arnaud, C.

Grooms 1660-1702; 1727-1737

1660	22 Aug.	Clarke, J.
1660	22 Aug.	Martin, T.
1664	1 Oct.	Buss, T.
1668	28 Nov.	Rose, G.
By 1674		Clarke, T.

1674	4 Sept.	Lamb, P.
1677	3 Aug.	Smith, E.
1683	14 Feb.	Hicks, E.
1683	27 Feb.	Welbeck, L.
1689	26 Mar.	Beacher, A.
1690	13 Dec.	Beacher, J.
1690	13 Dec.	Cooper, G.
1727	1 July	Dissell, R.
1727	1 July	Frolling, A.
1727	1 July	Fraser, J.
1728	1 Mar.	Labelle, A.

Children 1660-1702; 1727-1737

1660	24 Aug.	Cragg, J.
1660	24 Aug.	Lantravant, C.
1660	25 Aug.	Foxall, R.
1660	29 Aug.	Vivian, T.
1664	1 Oct.	Thompson, J.
1668	1 Oct.	Whitmore, T.
1672	3 Apr.	Lamb, P.
1674	2 Feb.	Smith, E.
1674	30 June	Welbeck, L.
1677	3 Aug.	Hicks, E.
1683	27 Feb.	Richards, J.
1683	27 Feb.	Warden, R.
1685	23 June	Miner, F.
1689	24 Mar.	Sells, J.
1689	24 Mar.	Golding, W.
1690	13 Dec.	Frolling, C.
1691	4 Nov.	Harris, W.
1691	4 Nov.	Golding, W.
1727	1 July	Moone, E.
1727	1 July	Godding, J.
1727	1 July	Weston, C.
1727	1 July	Jordan, C.
1734	1 Mar.	Peddy, C.
1735	1 Sept.	Reeves, J.
1737	1 June	Goodwin, J.

Supernumerary Children 1673-1674; 1682-1683; 1692-1697

1673	13 June	Welbeck, L.
1682	1 Aug.	Warden, R.
1692	9 Feb.	Arnaud, C., sen.

Turnbroaches 1662-1702; 1727-?1737*
(1664-1668 no distinction between Queen's and Household Kitchen)

1662	30 June	*
1662	30 June	*
1662	30 June	*
1662	30 June	*
1664	1 Oct.	Alsop, T.
1664	1 Oct.	Bull, J.
1664	1 Oct.	Terrey, W
1664	1 Oct.	Ibbot, J.
1668	1 Oct.	Linnett, J.
1668	1 Oct.	Yorke, S.
1674	30 June	Hibbard, R., [?sen.]
1676	11 Jan.	Weekes, D.
1681	1 Oct.	Hibbard, R., [?jun.]
1685	1 July	Allen, R.
1685	1 July	Reame, J. (and Doorkeeper)
1689	30 Mar.	Grimstone, J.
1689	30 Mar.	Hibbard, R., [jun.]
1689	30 Mar.	Goodwinne, J.
1689	30 Mar.	Murray, J.
1689	1 Apr.	Scofield, E.
1690	1 Apr.	Cranwell, J.
1727	1 July	Moseley, R.
1727	1 July	Wheeler, J.
1727	1 July	Pearse, J.
1727	1 July	Fosbrook, J.
1729	14 Apr.	Norton, I.
1736	27 Oct.	Weston, C.

Scourers 1661-1702; 1727-1737
(1664-1668 no distinction between Queen's and Household Kitchen)

By 1661		Ibbott, -
1664	1 Oct.	Kent, W. (from 1668 and Porter)
1664	1 Oct.	Tompson, R.

1668	1 Oct.	Whinsted, T. (and Porter)
1674	30 June	Tompson, R.
1676	11 Jan.	Weekes, D. (and Porter).
1680	9 [?Dec.]	Frossell, J.
1682	Mar.	Thompson, J.
1685	1 July	Parkes, E.
1686	1 July	Frossell, J.
1689	30 Mar.	Lewis, W.
[1689	30 Mar.]	Blandford, R., sen.
1689	30 Mar.	Boyer, J.
1691	26 Oct.	Drew, P.
1727	1 July	How, J.
1727	1 July	Bradneck, H.
1735	31 Mar.	Tunks, A.
1735	1 July	Collins, S.

Supernumerary Scourer 1689-1699

1689	1 Apr.	Parkes, E.
------	--------	------------

Soil-Carrier 1727-?1737

1727	1 July	Maulkin, R.
------	--------	-------------

Doorkeepers 1668-1685; 1689-?1699; 1727-?1738
(See also Turnbroaches of the Queen's Privy Kitchen)

1668	1 Oct.	Ibbot, J.
1683	1 Jan.	Lewis, W.
1689	26 Mar.	Wells, T.
1689	30 Mar.	Lawson, E.
1700	1 Jan.	Eckersal, J.
1727	1 July	Weaver, G.
1735	1 Jan.	Parnell, J.
1738	1 July	Thomas, W.

*Unnamed.

**Note: The inferior officers of the Queen's Privy Kitchen appear to have been absorbed into the Privy Kitchen after the deaths of Mary II and Caroline of Ansbach in 1694 and 1737, respectively. However, note the appointment of a doorkeeper to the Queen's Kitchen in 1701

and 1738.

Household Kitchen

1660-1685; 1689-1699; 1702-1714; 1727-1761

The household kitchen, also known in the seventeenth century as the 'Lords' Side' or 'Hall Place' kitchen, had a disconnected history, being merged with the Queen's kitchen 1664-8 and suppressed 1685-9, 1699-1702 and 1714-27. It was finally abolished in 1761.¹ Its establishment consisted of a master cook, appointed by royal warrant, yeomen, grooms and children, appointed by lord steward's warrant and turnbroaches, scourers, soil carriers and door keepers appointed by the clerks of green cloth in rotation. In 1662 the remuneration of the master cook was fixed at wages of £11 8s 1½d and board wages of £146, reduced to £60 in 1680 but raised to £80 in 1689.²

Five yeomen were appointed in 1660. They were reduced successively to four 1662, then to one, serving both the Queen's and household kitchens, following the abolition of dining rights for most of the King's servants and guests, in 1663-64. A second yeoman served between 1683 and 1685. One served between 1689 and 1699 and four between 1727 and 1761. In 1668 the remuneration was fixed at wages of £5 and board wages of £20 5s 6d. Board wages were increased to £45 12s in 1674 but reduced to £35 in 1680. In 1689 the remuneration was fixed at £50 consisting of wages of £5 and board wages of £45. In 1727 board wages were raised to £53.³

Four grooms were appointed in 1660. There was a reduction to one serving both the Queen's and household kitchen, in 1664. A second served between 1683 and 1685. One groom served between 1689 and 1699. Three were appointed in 1702 being joined by a fourth in 1707. Three served between 1727 and 1761. In 1668 the remuneration was fixed at wages of £2 13s 4d and board wages of £20 5s 6d. Board wages were raised to £40 in 1674 but reduced to £27 6s 8d in 1680. Fixed at £37 6s 8d in 1689, they were raised to £47 6s 8d from 1702.⁴

Provision was made for six children in 1662. Between 1664 and 1685 there was never more than one holder of the post. Two children served from 1689 to 1699 and from 1702 to 1714, four from 1727 to 1761. The children were granted board wages of £18 5s in 1662. In 1674 the remuneration was raised to wages of £2 and board wages of £36 10s. Board wages were reduced to £22 6s 8d in 1680 but were increased, first, to £33 in 1689 and, finally, to £38 in 1702.⁵

At the Restoration a total of thirty-six turnbroaches served in all kitchens. The Establishment of 1 Dec. 1662 is the first to distinguish servants of the household (or side) kitchen from those of the privy kitchen. This lists twelve turnbroaches of the household kitchen at £15 4s 2d. The turnbroaches of the Queen's and household kitchens were merged into just four positions in 1664. A separate household kitchen was revived with two turnbroaches at £13 3s 9d in 1668. This was raised to £18 5s in 1674. The household kitchen was abolished in 1685, but revived in 1689, when it was assigned four turnbroaches with board wages of £30 apiece. The household kitchen was abolished by the unsigned Establishment of 1 Oct. 1699. It was restored, with three

turnbroaches in 1702. The household kitchen was abolished in 1714 but revived in 1727, when four turnbroaches were named. The household kitchen was finally abolished at the accession of George III.⁶

At the Restoration there were ten porters and scourers of the kitchens. The Establishment of 1 December 1662 assigned four such servants to the household kitchen at £15 4s per annum apiece. That of 1664 named two scourers of the household and Queen's kitchens at £2 in wages and £18 5 s board wages. In 1668 two scourers were restored to the household kitchen alone at the same wages and £13 13s 9d. The 1664 rate was restored in 1674. James II eliminated the household kitchen. The office and its two scourers were restored in 1689 at £2 wages and £28 board wages only to be abolished again by the Establishment of 1 Oct. 1699. A single scourer was restored in 1702. After abolition in 1714, the single scourer was restored in 1727.⁷

The soil carrier, first established in 1727, received board wages of £20 per annum. The doorkeeper made £30 in board wages per annum. His position was abolished in 1699, revived in 1702, abolished again in 1714 and restored around 1724. It was permanently eliminated at the death of George II.⁸

The Household Kitchen was abolished at the accession of George III.

1. LS 13/55.
2. LS 13/31, f. 12; LS 13/37, f. 11; LS 13/39, p. 21; LS 13/43, f. 13; LS 13/49, p. 32.
3. LS 13/31, f. 12; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37, f. 11; LS 13/39, p. 21; LS 13/40, pp. 20-21; LS 13/43, f. 13; LS 13/49, p. 32.
4. LS 13/31, f. 12; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37, f. 11; LS 13/39, p. 21; LS 13/40, pp. 20-21; LS 13/43, f. 13; LS 13/49, p. 32.
5. LS 13/31, f. 12; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37, f. 11; LS 13/252, f. 175; LS 13/253, f. 30; LS 13/39, p. 21; LS 13/40, pp. 20-21; LS 13/43, f. 13; LS 13/49, p. 32.
6. HMC *Ormonde MSS*. n.s. III, 3; LS 13/31, f. 12; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/39, p.21; LS 13/40, pp. 20-21; LS 13/43, f. 13; LS 13/49, p. 32; LS 13/55.
7. HMC *Ormonde MSS* n. s. III, 3; LS 13/31, f. 12; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/39, p. 21; LS 13/40, pp. 20-21; LS 13/43, f. 13; LS 13/49, p. 32.
8. LS 13/39, p. 21; LS 13/40, p. 21; LS 13/43, f. 13; LS 13/49, p.32.

Master Cook 1660-1685; 1689-1699; 1702-1714; 1727-1761

1660	16 Aug.	Austin, W.
1680	9 July	Peirce, R.
1681	12 Nov.	Marshall, T.
1689	26 Mar.	Smith, H.
1702	1 July	Hicks, E.
1714	12 Feb.	Centlivre, J.

1727	1 July	Rogers, G.
1737	1 July	Ward, W.
1753	25 Jan.	Bunt, L.
1756	5 Feb.	Boulton, T.

Supernumerary Master Cook 1686-1688

1686	1 Feb.	Marshall, T.
------	--------	--------------

Yeomen 1660-1685; 1689-1699; 1702-1714; 1727-1761

1660	22 Aug.	Causham, J.
1660	22 Aug.	Jones, E.
1660	22 Aug.	Peirce, R.
1660	22 Aug.	Beeley, W.
1660	22 Aug.	Wilson, T.
1661	17 Sept.	Mushey, M.
1668	1 Oct.	Peirce, R.
1680	9 July	Rose, G.
1683	30 July	Foxall, R.
1689	26 Mar.	Thompson, J.
1727	1 July	Dissell, J.
1727	1 July	Verdier, M.
1727	1 July	Le Meray, J.
1727	1 July	Sells, J.
1729	1 Dec.	Ward, W.
1734	2 Nov.	Thornburgh, J.
1735	1 Sept.	Bunt, L.
1737	1 July	Boulton, T.
1739	16 July	Webster, N.
1748	1 Feb.	Davis, R.
1748	1 Dec.	Moone, E.
1753	12 Jan.	Brown, B.
1756	5 Feb.	Barret, T.
1760	15 Dec.	Waller, W.

Grooms 1660-1685; 1689-1699; 1702-1714; 1727-1761

1660	22 Aug.	Rose, G.
1660	22 Aug.	Plater, T.
1660	25 Aug.	Pritchard, M.

1660	26 Sept.	Tooley, T.
1661	17 Sept.	Clarke, T.
1662	17 Feb.	de la Tour, J.
1662	14 July	Buss, T.
1674	30 June	Rose, G.
1681	3 Dec.	Thompson, J.
1683	30 July	Smith, H.
1689	1 May	Sands, H.
1702	14 July	Frolling, C.
1702	14 July	Cooper, G.
1702	14 July	Sells, J.
1707	14 July	Le Meray, J.
1709	4 Mar.	Wells, T.
1727	1 July	Ward, W.
1727	1 July	Stennet, T.
1727	1 July	Bunt, L.
1729	1 Dec.	Williams, J.
1732	5 Jan.	Howard, N.
1732	14 Jan.	Boulton, T.
1735	1 Sept.	Webster, N.
1737	1 July	Bales, J.
1739	8 June	Mackenzie, H.
1739	16 July	Davis, R.
1740	1 Jan.	Moone, E.
1746	1 Jan.	Brown, B.
1748	1 Feb.	Barret, T.
1748	1 Dec.	Roberts, M.
1752	10 Dec.	Waller, W.
1753	12 Jan.	Ansermet, A.
1756	5 Feb.	Beach, W.
1759	6 Feb.	Drinkwater, J.
1760	15 Dec.	Sewell, T.
1760	15 Dec.	Sexton, T.

Children 1660-1685; 1689-1699; 1702-1714; 1727-1761

1662	7 Apr.	Dickens, W.
1662	16 Apr.	Knowles, J.
1662	17 Apr.	Wateridge, E.
1662	7 June	Jones, M.
1668	8 Apr.	Paschall, L.

1672	24 Sept.	Budding, T.
1673	21 June	Sands, H.
1689	26 Mar.	Pritchard, J.
1689	1 May	Arnold, W.
1699	21 Feb.	Wells, T.
1702	14 July	Lisney, C.
1709	4 Mar.	Ford, F.
1712	27 May	Thornburgh, J.
1727	1 July	Boulton, T.
1727	1 July	Labelle, A.
1727	1 July	Howard, N.
1727	1 July	Clausen, C.
1728	1 Mar.	Richardson, E.
1729	1 July	Williams, J.
1729	1 Dec.	Bowers, T.
1730	1 Jan.	Mackenzie, H.
1732	5 Jan.	Davis, R.
1732	14 Jan.	Webster, N.
1734	1 Jan.	Prothero, J.
1735	1 Sept.	Goodwin, J.
1737	1 June	Francis, G.
1739	8 June	Brown, B.
1739	16 July	Cawthery, W.
1740	1 Jan.	Barret, T.
1740	23 Oct.	Roberts, M.
1744	1 Nov.	Waller, W.
1746	1 Jan.	Ansermet, A.
1748	1 Feb.	Beach, W.
1748	1 Dec.	Holmes, T.
1752	10 Dec.	Drinkwater, J.
1753	12 Jan.	Kitchen, W.
1756	5 Feb.	Sewell, T.
1756	20 Dec.	Sexton, G.
1758	3 June	Bosquet, J.
1759	6 Feb.	Chambers, C.
1760	15 Dec.	Wybrow, W.
1760	15 Dec.	Horsington, G.

Supernumerary Child 1681-1684

1681	15 Jan.	Arnold, W.
------	---------	------------

Turnbroaches

1662-1664; 1668-1685; 1689-1699; 1702-1714; 1727-1761

1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1662	1 Dec.	?*
1668	1 Oct.	Sands, T.
1668	1 Oct.	Stronwick, R.
1683	19 July	Deakins, W.
1683	22 Oct.	Cooper, G.
1689	30 Mar.	Smith, R.
1689	30 Mar.	Antoin, P.
1689	30 Mar.	Nightengale, W.
1702	1 July	Gatley, J.
1702	1 July	Grimstone, J.
1702	1 July	Fosbrook, J.
1727	11 June	Hellacher, D.
1727	1 July	Hawkins, J.
1727	1 July	Mathews, J.
1727	1 July	Bowers, T.
1729	1 Dec.	Page, C.
1731	1 Jan.	Savage, G.
1734	1 July	Rose, J.
1747	1 Jan.	Monk, W.
1750	1 Oct.	Bedford, W.
1756	1 Apr.	Berry, R.

Scourers of the Household Kitchen

1662-1664; 1668-1685; 1689-1699; 1702-1714; 1727-1760

1662	1 Dec.	?* (and Porter)
1662	1 Dec.	?* (and Porter)

1662	1 Dec.	?* (and Porter)
1662	1 Dec.	?* (and Porter)
1668	1 Oct.	Ibbot, E. (and Porter)
1668	1 Oct.	Lamb, G. (and Porter)
1674	30 June	Benning, H.
1682	15 Apr.	Frossell, J.
1683	5 Jan.	Nightengall, J.
1684	15 Apr.	Hoswell, J.
1689	30 Mar.	Symonds, P.
1689	30 Mar.	Freeman, J.
1690	1 Oct.	Browne, C.
1692	11 Mar.	Tredwell, J.
1702	1 July	Braithwaite, G.
1727	1 July	Bennett, P.
1727	1 July	Steward, W.
1727	1 July	Stoakes, T.
1747	1 Apr.	Ford, F.
1749	1 Jan.	Mercer, J.

Soil-Carrier 1727-1760

1727	1 July	Range, W.
1731	1 Apr.	Thomas, W.

Doorkeeper 1689-1699; 1702-1714; ?1724-1760

1689	7 May	Hubbard, R.
1692	Mar.	Lewen, J.
1694	July	Spedding, ---
1694	1 Sept.	Hubbard, J.
1702	1 July	Wynn, J.
1708	?24 Apr.	Needham, S.
1727	1 July	Cary, H.
1737	1 Apr.	Powell, H., jun.
1741	1 Oct.	Norman, T.

*The Establishment of 1 Dec. 1662 lists, but does not name, twelve turnbroaches and four porters and scourers of the household kitchen: LS 13/31, f. 12.

Larder 1660-1761

The larder was responsible for weighing meat from the acatry and delivering it to the kitchens 'so that they are capable to keep Accounts, as a check upon the Purveyours'.¹ In 1660 the establishment of the larder consisted of a clerk and a sergeant, appointed by royal warrant, and yeomen, grooms and pages, appointed by lord steward's warrant. In 1662 the remuneration of the clerk was fixed at wages of £6 13s 4d and board wages of £54 15s, plus poundage on the business of the sub-department. The office was made supernumerary in 1662 and abolished in 1668 on the promotion of its then holder.²

The office of sergeant was held jointly from 1660 to 1662 and singly thereafter. It was reduced to supernumerary status in 1664 and left vacant in 1666. It was revived between 1673 and 1685 and again before 1692. In 1662 the sergeant received wages of £11 8s 1½d and board wages of £24 6s 8d. Board wages rose to £54 15s in 1674 but were reduced to £38 11s 10½d in 1680. By 1699 they had risen to £48 11s 10½d. The office was abolished in 1702. A supernumerary sergeant was appointed in 1674.³

Three yeomen were appointed in 1660. One of these was reduced to supernumerary status in 1662. The number of ordinary yeomen was reduced to one in 1685 and increased again to two in 1689. The wages were fixed at £5 in 1662. Board wages, fixed at £40 in 1664, fell to £25 17s 1d in 1668, rose to £45 12s 6d in 1674, then fell to £35 in 1680. A salary of £60 was provided in 1685. In 1689 the remuneration was fixed at wages of £5 and board wages of £45.⁴

Three grooms were appointed in 1660. In 1662 one was eliminated and one was reduced to supernumerary status. The remaining groom was similarly reduced in 1664. One groom was named in ordinary in 1668, two by 1674. Three served from 1686. The wages were fixed at £2 13s 4d in 1662. Board wages, fixed at £25 17s 1d in 1668, rose to £40 in 1674, falling to £27 6s 8d in 1680. A salary of £30 was provided in 1685. In 1689 the remuneration was fixed at wages of £2 13s 4d and board wages of £37 6s 8d.⁵

Two pages were appointed by the end of 1661. The Establishment of 1 December 1662 reduced one of these to supernumerary status. Both pages were made supernumerary on the Establishment of 1664 at £2 wages and £10 board wages. That of 1668 revived one ordinary page at £2 in wages and £25 17s 1d in board wages. Board wages rose to £36 10s in 1674, then fell to £22 6s 8d in 1680. This office was made supernumerary in 1686 at £16 per annum and finally abolished by the Establishment of 1689.⁶

The larder was abolished in 1761.⁷

1. *PSBC*, p. 12; see also Beattie, p. 90.

2. LS 13/31, f. 16v; LS 13/35.

3. LS 13/31, f. 12; LS 13/34, f. 25v; LS 13/36, f. 14; LS 13/37, f. 11; LS 13/40, 43, f. 13.

4. LS 13/31, ff. 12, 16v; LS 13/34, f. 12; LS 13/35, f. 12v; LS 13/252, f. 190; LS 13/36, f. 14; LS 13/37, f. 11; LS 13/38, f. 13v; LS 13/39, p. 21.

5. LS 13/31 ff. 12, 16; LS 13/34 ff. 12, 25v; LS 13/35, f. 12v; LS 13/36, f. 14; LS 13/37, f. 11;

LS 13/38, f. 13v; LS 13/39, p. 21.

6. LS 13/7, f. 8v; LS 13/31, ff. 12, 16; LS 13/34, f. 25v; LS 13/35, f. 12v; LS 13/36, f. 14; LS 13/37, f. 11; LS 13/38, f. 13v; LS 13/39, p. 21.

7. LS 13/55.

Clerk 1660-1662

1660	28 Aug.	Bickerstaffe, P.
1661	27 Nov.	Hubbert, A.

Supernumerary Clerk 1662-?1668

1662	1 Dec.	[?]*
1664	1 Oct.	Hubbert, A.

Sergeant 1660-1664

1660	22 Oct.	Ashley, G. (joint)
1660	22 Oct.	Curtys, J. (joint)

Supernumerary Sergeant 1662-1666

1664	1 Oct.	Ashley, G.
------	--------	------------

Sergeant 1673-1685; 1692-1702

1673	1 May	Fox, J.
1685	6 Feb.	<i>Office vacant</i>
By 1692		Fox, J.
1692	3 Feb.	Rawkins, J.
1696	1 May	Pool, W.

Supernumerary Sergeant 1674-?1685

1674	9 May	Mulys, R.
------	-------	-----------

Yeomen 1660-1761

1660	4 Oct.	Lisney, J.
------	--------	------------

1660	4 Oct.	Smith, L.
1660	4 Oct.	Pritchard, W.
1680	13 Sept.	Lisney, J.
1685	28 May	Ayres, P.
1689	22 Mar.	Bray, T.
1689	26 Mar.	Lisney, J.
1689	12 July	Smith, L.
1691	1 Feb.	Whildon, J.
1702	3 July	Howard, N.
1722	1 Oct.	Mynors, G.
1723	1 July	Morrison, J.
1727	1 July	Everitt, J.
1758	28 June	Jones, T.

Supernumerary Yeoman 1662-1668; 1686-1688

1662	1 Dec.	[?]*
1664	1 Oct.	Smith, L., sen.
1686	1 Feb.	Lisney, J.
1686	1 Feb.	Smith, L., sen.

Grooms 1660-1761

1660	12 Aug.	Francis, M.
1660	1 Oct.	Lisney, J.
1660	1 Oct.	Mainwaring, E.
1660	Oct.	Powell, D.
1661	4 Oct.	Lisney, A.
1674	20 July	Bray, T.
1680	13 Sept.	Smith, L.
1685	22 Apr.	Reynolds, J.
1686	10 Feb.	Smith, L.
1687	9 Feb.	Lisney, J.
1689	26 Mar.	Whildon, J.
1689	26 Mar.	Howard, N.
1689	25 July	Bray, R.
1691	1 Feb.	Campion, J.
1695	13 Mar.	Mynors, G.
1702	3 July	Geater, J.
1708	11 Dec.	Winston, J.
1718	6 Nov.	Morrison, J.
1720	14 June	Laponge, S.
1722	1 Oct.	Clifton, M.

1723	1 July	Marriott, C.
1727	1 July	Colebatch, S.
1730	2 Feb.	Cook, G.
1733	4 Aug.	Hewitt, T.
1735	1 Mar.	Jones, T.
1736	30 July	White, J.
1740	10 Oct.	Drake, J.
1745	1 Oct.	Bott, J.
1751	10 Jan.	Hibberdine, B.
1758	28 July	Buckworth, J.
1760	15 Dec.	Turner, W.

Supernumerary Grooms 1662-1686

1662	1 Dec.	?*
1664	1 Oct.	Lisney, A.
1664	1 Oct.	Lisney, J., jun.
1664	1 Oct.	Powell, D.
1674	30 June	Lisney, J., jun.
1685	1 July	Smith, L., jun.

Pages 1661-1688

1661	29 June	Masham, H.
1661	14 Nov.	Bray, T.
1661	15 Nov.	Delroy, P.
1662	15 Feb.	Rogers, E.
1668	1 Oct.	Bray, T.
1674	20 July	Smith, L., jun.
1680	13 Sept.	Howard, N.

Supernumerary Pages 1662-1668; 1674; 1685-1688

1662	1 Dec.	[?]*
1664	1 Oct.	Bray, T.
1664	1 Oct.	Rogers, E.
1674	1 June	Smith, L., jun.
1686	1 Feb.	Howard, N.

*The Establishment of 1 Dec. 1662 lists but does not name a supernumerary clerk, yeoman, groom and page of the larder: LS 13/31, f. 16v.

Laundry 1660-89

The laundry was responsible for washing the royal table linen. In 1660 the establishment of the laundry consisted of a yeoman, two grooms, four pages and two laundresses, appointed by lord steward's warrant. The yeoman was reduced to supernumerary status in 1662 with wages of £5 and board wages of £18 5s. The office was abolished on the death of its incumbent in 1665.¹ Two grooms were appointed in 1660. In 1662 these were reduced to supernumerary status with wages of £2 13s 4d and board wages of £18 5s, temporarily reduced to £15 between 1664 and 1668. They were abolished in 1685.²

Four pages seem to have been appointed in 1660. The Establishment of 1 December 1662 reduced these servants to supernumerary status at £2 in wages and £18 5s in board wages. Board wages were reduced to £10 in 1664, then raised to former levels in 1668. There is a evidence of a page in ordinary 1667-1668. The establishment of 1685 named two supernumerary pages at £16 apiece. The place was finally abolished on the Establishment of 1699.³

At the Restoration there was a laundress for the King's board and a laundress for the Household. The Establishment of 1664 lists two laundresses at £20 wages apiece. By 1674 three laundresses were established, one each for the King's table, the Queen's table and the Household, the first two at £20 per annum each, the last at £18 5s. In 1685 the laundress to the household table received £120 per annum. There was also a supernumerary at £14 per annum. In 1689 the laundress made £20 in wages and £40 in board wages per annum but in 1699 the old stipend of £120 was restored as £20 in wages and £100 in board wages. The laundress of the board to the Queen was abolished in 1685. The laundress of the course linen was appointed by the clerks of the green cloth on rotation. She made £30 per annum. The office was left unfilled at the death of the last holder in 1775. The laundress at Carlton House made £109 per annum.⁴

1. LS 13/31, f. 16v.

2. Ibid.; LS 13/34, f. 25; LS 13/35, f. 19v; LS 13/38, f. 14.

3. MS Carte 59, f. 123v; LS 13/31, f. 16v; LS 13/34, f. 25; LS 13/35 f. 19v; LS 13/38, f. 14; LS 13/39, p.29; LS 13/40, p. 27.

4. HMC Ormonde MSS. N.s. III, 3; LS 13/34, f. 12v; LS 13/35, f. 15v; LS 13/38, ff. 11v, 14; LS 13/39, p. 20; LS 13/40, p. 20; LS 13/44, f. 12v; LS 13/49, p. 38; LS 2/39.

Yeoman 1660-1662

1660 22 Aug. Bigg, T.

Supernumerary Yeomen 1662-1665

1662 1 Dec. Bigg, T.

Grooms 1660-1662

1660	22 Aug.	Bryan, J.
1660	28 Aug.	Richardson, H.
1662	8 Oct.	Barnaby, H.

Supernumerary Groom 1662-1685

1662	1 Dec.	Bryan, J.
1662	1 Dec.	Barnaby, H.

Pages 1660-1685; 1686-1699

[1660]		Williams, H.
[1660]		Stephens, J.
1660	23 Aug.	Malachine, J.
1660	18 Nov.	Barnaby, H.
[?1661]		Spicer, E.
1661	25 Feb.	Richardson, G., [sen.]
1661	23 Aug.	Bishop, G.
1661	9 Oct.	Falkner, W.
[1662]	8 Oct.	Draper, R.
By 1667		Richardson, G., [sen.]
1667	14 Mar.	Richardson, G., [jun.]

Supernumerary Pages 1662-1685; 1686-1688

1662	1 Dec.	Bishop, G.
1662	1 Dec.	Draper, R.
[1662	1 Dec.]	Falkner, W.
1662	1 Dec.	Richardson, G., sen.
1668	1 Oct.	Richardson, G., jun.
1686	1 Feb.	Falkner, W.

Laundresses to the Table and Household 1660-1837

1660	11 Aug.	Massonet, A.
1669	23 Feb.	Bishop, M.
1672	3 Apr.	Jennings, S.
1685	29 Apr.	Robson, M.

1689	22 Feb.	Potter, J.
1698	12 Feb.	Potter, M.
1699	1 Oct.	Wolf, M.
1702	3 July	Gunthorpe, E.
1715	1 Feb.	Gunthorpe, J.
1727	1 July	Phillips, D.
1755	12 Apr.	Gibson, M.
By 1760		Stukely, M.
1790	18 Nov.	Willis, S.M.

Joint Table [or Household] Laundress 1760-1770

1760	15 Dec.	Pavanarious, A.
1760	15 Dec.	Redecker, E.
1769	1 Apr.	Robinson, A.
1764	4 Feb.	Gale, M.

Laundress of the Household 1770-?1812

1770	16 Jan.	Gale, M.
1771	2 July	Willis, H.
By 1810		Willis, E.
1810	16 Mar.	Willis, E.
By 1833		Harding, S.

Extraordinary or Supernumerary Laundress of the Table Linen 1682-1685

1682	17 July	Cardin, M.
1685	1 July	Bishop, M.

Laundress 'of the Board' [to the Table and Household] in Extraordinary 1684-1685

1683	13 Feb.	Hewton, I.
------	---------	------------

Laundress at Carlton House 1812-1830

1812	12 Feb.	Satchwell, M.
------	---------	---------------

Laundress of the Board to the Queen 1662-1685

1662 20 Mar. Leigh, M.

Laundress of the Board to the Queen in Extraordinary 1684-1685

1684 14 July Lamb, M.

Laundress of the Course Linen 1727-1775

1727 1 July Vaule, M.
1749 1 Jan. Voyce, A. M.

Collector, Deliverer and Examiner of the Coarse Linen 1782

1782 2 Apr. Gardner, R.

Knight Marshal 1660-1837

According to *The Present State of the British Court*,

The Knight Marshal is an Officer employ'd in the King's Court or Marshalsea, and the Marshal's Men under him are properly the King's Bailiffs. They arrest in the Verge of the Court, when a Warrant is back'd by the Board of Green-cloth. The Knight Marshal and his Men have place in all publick Cavalcades, at Declaring of War, Proclaiming Peace, publick Entries and Processions made by the Sovereign.¹

Above all, the knight marshal and his men were responsible for maintaining order within the court. The knight marshal was appointed by the Crown for life by letters patent under the great seal frequently in the form of grants in reversion. Board wages were fixed at £21 5s 10d in 1662. In 1685 a salary of £26 was provided. This was raised to £500 in 1790 but reduced to £271 in 1816.²

The undermarshals (also known as marshal's men, provost marshals or, later in the period, deputy marshals) were stationed at palace gates. They were appointed during good behavior by the knight marshal. Six such officers were granted 10s per diem, plus livery, in 1662. The Establishment of 1 Oct. 1668 granted them board wages of £30 8s 4d, apiece. This fell to £18 5s, apiece, in 1680. Their number fell to five at £20, apiece, in 1685, then rose to six again in 1691. This remained their number and remuneration through the eighteenth century. Two additional undermarshals were appointed in 1800 in response to the Union with Ireland. The

undermarshals' salaries rose to £120 by 1817.³

1. *PSBC*, p. 17. For the relationship to the court of the Marshalsea, see *ibid.* and M. P. Szromba, "The Wicked Man Shall Not Abide in My House": The Courts of the Verge and the English Monarchy, 1615-1800', Loyola University Ph.D. Thesis (2003), chaps. 1-4.
2. LS 13/31, f. 13v; LS 13/38, f. 11v; LS 13/39, p. 24; LS 13/62, f. 5; LS 13/184, pp. 140-1; LS 2/41.
3. LS 13/117, pp. 120-21, 182; LS 13/252, f. 71v; LS 13/35, f. 13v; LS 13/37, f. 12v; LS 13/38, f. 11v; 40; LS 13/182, pp. 253-4; LS 13/257, p. 73; LS 2/43, f. 2. In 1813 they were compensated for the loss of allowances in kind worth £8 8s apiece: LS 13/184, p. 420.

Knights Marshal 1660-1837

1660	11 July	Throckmorton, Sir W.
1667	22 Apr.	Wyndham, Sir E.
1681	3 Mar.	Villiers, Sir E.
1689	4 July	Villiers, Sir E.
1700	11 July	Meadows, P.
1757	5 Dec.	Meadows, S.
1792	15 Nov.	Boscawen, H.
1795	10 Nov.	Burges, Sir J.B.
1824	11 Oct.	Lamb, Sir C.M.

Under Marshals (or Marshal's Men, Provost Marshals or, from 1816, Deputy Marshals) 1668-1837

1691	23 May	Wright, M.
By 1691		Leicester, J.
By 1691		Bulstrode, T.
By 1691		Byrt, S.
By 1691		Nicholz, --
By 1691		Booth, W.
By 1692		Treu, J.
1692	25 Dec.	Jewster, W.
By 1693		Gwatkin, W.
1693	29 Sept.	Bockett, T.
By 1700		Appleby, J.
1700	6 Apr.	Salmon, J.
1703	5 Feb.	Gwatkin, R.
1706	5 Aug.	Jenkins, J.
By 1707		Mitchell, H.
1707	6 June	Watson, E.
1709	12 Dec.	Frankland, J.
1711	9 Feb.	Grey, T.

1713	22 April	Wright, C.
1713	2 Sept.	Gregory, J.
1714	21 April	Gardynner, J.
1715	21 Oct.	Ryder, W.
1719	4 Mar.	Hotchkis, R.
1720	24 Feb.	Lucas, W.
1721	20 Sept.	Martin, J.
1722	11 Dec.	Agar, W.
1723	6 Nov.	Burley, W., jun.
1724	24 Feb.	Wallington, J.
1726	24 Jan.	North, J.
1727	17 May	Silkirk, O.
1730	1 Sept.	Hawkins, J.
1731	15 May	Cartwright, T.
1732	21 June	Tomlinson, C.
1736	1 Dec.	Nisbett, G.
1737	6 Jan.	Redgate, G.
1737	15 Sept.	Huddle, E.
1737	17 Oct.	North, C.
1738	27 Feb.	Lynn, E.
1738	28 Sept.	Calfe, J.
1739	26 Feb.	Cooper, R.
1742	9 July	Smart, T.
1743	21 Mar.	Allen, E.
1744	1 Nov.	Gwyn, P.
1754	21 June	Cackett, H.
1756	22 Sept.	Speed, R.
1758	14 Dec.	Lee, R.
1759	10 Dec.	Carter, R.
1764	2 May	Mackender, H.
1766	4 Apr.	Scraggs, R.
1766	23 May	Homan, H.
1767	22 Apr.	Franklin, R.
1770	3 Jan.	King, T.
1774	1 Feb.	Shipman, W.
1775	6 Nov.	Smith, R.
1779	28 Jan.	Simons, W.
1781	8 Feb.	Norris, J.
1785	24 Mar.	King, W.
1785	10 Nov.	Millard, J.
1788	11 May	Marriott, S.
1788	26 July	While, N.
1789	28 May	Hale, E.
1791	16 Mar.	Sanders, S.
1792	19 June	Jarrett, T.
1794	20 Feb.	Church, E.

1798	10 Sept.	Bruce, A.
1798	23 Oct.	Sayer, J.
1799	30 Oct.	Skerritt, G.
1800	20 Aug.	Cluhey, F.
1800	21 Aug.	Greenfield, G.
1800	18 Sept.	Cross, J.
1800	16 Oct.	Cobb, T.
1800	16 Oct.	Cruchley, J.
1801	2 Jan.	Henderson, T.
1801	2 Jan.	Jenkins, W.
1801	5 Feb.	Cross, W.
1802	27 May	Quin, B.
1803	22 Sept.	Young, R.
1804	14 July	Young, C.
1804	14 July	Younge, J.
1804	15 Oct.	Nodin, W.
1805	31 Jan.	Skelton, W.
1806	17 Sept.	Moss, R.
1807	18 July	Knapman, W.
1807	17 Aug.	Bird, T.
1808	24 Feb.	Crowley, P.
1809	1 June	David, M.
1811	19 Apr.	Hardy, E.
1811	30 July	Birch, F.
1813	20 Jan.	Anderson, S.T.
1814	14 July	Goringe, C.
1815	10 Mar.	Dyer, G.
1816	5 Apr.	Jolly, J.
1817	2 Nov.	Gilbert, R.
1821	29 June	Rutland, J.
1837	20 Jan.	Turner, T.

Pantry 1660-1821

The pantry delivered bread from the bakehouse to the royal tables and those allowed a daily ration.¹ In 1660 the establishment of the pantry consisted of a sergeant, appointed by royal warrant, and yeomen, grooms and pages, appointed by lord steward's warrant. In 1685 a gentleman was added, appointed by royal warrant.

The remuneration of the sergeant was fixed at wages of £11 8s 1½d and board wages of £60 in 1662. In 1664 he was given responsibility for the ewry as well, but his board wages were reduced to £54 15s. The sergeant was reduced to supernumerary status in 1668. Board wages rose to £60 16s 8d in 1668 but fell to £38 11s 10½d in 1680. The office was abolished in 1685.²

The office of gentleman was combined with that of yeoman from 1685 to 1727. The remuneration originally amounted to £60, divided in 1689 into wages of £11 8s 1½d and board wages of £48 11s 10½d. In 1761 a salary of £200 was provided. By 1783 there was an additional allowance of £60 in compensation for the loss of dining rights. In 1812 the office was reduced to sinecure status at St. James's at a salary of £247. It was left unfilled on the death of its incumbent in 1813.³

Four yeomen were appointed in 1660. Their number was reduced to three in 1662 (with two supernumeraries), raised back to four with responsibility for the pantry and ewry in 1664, then gradually reduced again to three in 1670, two by 1678 and one (plus a supernumerary) in 1685. The office was abolished in 1702. The remuneration was fixed at wages of £5 and board wages of £50 in 1664. Between that date and the death of Charles II board wages fluctuated between £31 18s 9d and £45 12s 6d. In 1685 a salary of £40 was provided. In 1689 this was replaced by wages of £11 8s 1½d and board wages of £48 11s 10½d. The yeoman was also allowed diet and fees of honour. A separate yeoman of the mouth to the queen served in the pantry 1662-64, 1689-99 and 1727-37 at the same wages as the regular yeomen.⁴

Three grooms were appointed in 1660. In 1662 one was eliminated outright and a second became a supernumerary. Between 1664 and 1668 two grooms became responsible for the pantry and ewry. A single groom served from 1668 to 1689. In the latter year, provision was made for one groom and two joint grooms. In 1697 the surviving joint groom became the second groom. In 1761 the number of grooms was reduced to one. Remuneration was fixed in 1664 at wages of £2 13s 4d and board wages of £40. On subsequent establishments of Charles II, board wages fluctuated between this amount and £27 6s 8d. Under James II remuneration totaled £40. In 1689 the grooms were established at wages of £2 13s 4d and board wages of £37 6s 8d apiece. The grooms were also allowed diet and fees of honour. In 1761 a salary of £60 was substituted. In 1812 the groom was reduced to sinecure status at St. James's with a salary of £67. This was increased in 1813 to £85 in compensation for the loss of allowances in kind. The office was left unfilled on the death of its incumbent in 1821 which brought the existence of the department to a close.⁵

Two pages were appointed by early 1661. The Establishment of 1 Dec. 1662 rendered one of them supernumerary. Both became supernumerary in 1664. A single page in ordinary was revived in 1676. He was reduced to supernumerary status in at £16 per annum in 1685. The post was finally abolished in 1689.⁶

The Establishment of 1 December 1662 assigned the two breadbearers wages of £1 10 s 5d and board wages of £4 11s 3d. These two servants were made supernumerary in 1664 but restored to ordinary status at their previous wages, *sans* board wages, in 1668. Their remuneration rose to board wages of £9 2s 6d in 1674 . To this was added £2 in wages in 1680. In 1685 they received £18 5s apiece. From 1689 the first breadbearer was paid wages of £2 and board wages of £18 7s, the second breadbearer £2 and £7 2s 6d. A single breadbearer served at the higher remuneration from 1714 until 1761, when his title changed to porter of the bread pantry and his pay rose to £30 per annum. This acknowledged the fact that these servants had always kept the doors to the office.⁷

1. *PSBC*, p. 9; Beattie, p. 89.
2. LS 13/31, f. 11v; LS 13/34, f. 11v; LS 13/35, f. 19; LS 13/37, f. 15; LS 13/38, f. 10v.
3. LS 13/38, f. 10v; LS 13/39, p. 25; LS 13/49, p. 29; LS 13/55; LS 13/69, p. 58; LS 13/184, pp. 132, 407; LS 2/39.
4. LS 13/31, f. 11v; LS 13/34, ff. 11v, 24; LS 13/35, f. 11v; LS 13/36, f. 12v; LS 13/37, f. 10; LS 13/38, f. 10v; LS 13/40; LS 13/43, f. 12; LS 13/252, f. 196.
5. LS 13/31, ff. 11v, 16; LS 13/34, ff. 11v, 24; LS 13/35, ff. 11v, 19; LS 13/252, f. 196; LS 13/36, f. 12v; LS 13/37, f. 10; LS 13/38, f. 10v; LS 13/39, p. 25; LS 13/55; LS 13/69 p. 58; LS 13/184, p. 407; LS 2/47.
6. LS 13/7, f. 3; LS 13/31, ff. 11v, 16; LS 13/34, f. 24; LS 13/35, f. 19; LS 13/37, f. 15; LS 13/254, f. 9v; LS 13/38, f. 12v; LS 13/39.
7. HMC *Ormonde MSS*. n.s. III, 2; LS 31, f. 11v; LS 13/34, f. 24; LS 13/35, f. 13; LS 13/36, f. 12; LS 13/37, f. 15; LS 13/38, f. 10v; LS 13/39, p. 25; LS 13/55; LS 13/7, f. 3; LS 2/41.

Sergeant 1660-1668

1661	13 Apr.	Roffey, J.
1662	9 July	Cobb, F.
1664	1 Oct.	Heatley, T. (and Ewry)

Supernumerary Sergeant 1664-1685

1664	1 Oct.	Cobb, F.
1678	20 Apr.	Jennings, J.

Gentleman 1685-1813

1685	13 Apr.	Walker, R.
1697		<i>Office vacant</i>
1702	30 June	Lingen, W.
1722	20 Sept.	Lingen, P.
1750	6 Nov.	Heathcote, M.
1760	17 Dec.	Stukeley, W.
1774	15 Jan.	Willis, H.N.
1779	6 Feb.	Clarke, I.
1789	4 Nov.	Borrett, J.
1795	4 Nov.	Campbell, J.
1801	18 Feb.	Orton, C.J.
1811	22 Feb.	Barker, F.

Yeomen 1660-1702

1660	16 Aug.	Goldsmith, H. (and Ewry 1664-1668)
1660	22 Aug.	Stock, A.
1660	22 Aug.	Norman, H. (and Ewry 1664-1668)
1660		Fontleroy, M.
1660	26 Nov.	Justice, L.
1662	26 Feb.	Snape, J. (and Ewry 1664-1668)
1678	15 Apr.	Michell, M., jun.
1678	30 Oct.	Michell, M., sen.
1679	8 Sept.	Walker, R.
1680	10 Feb.	Whitmore, T.
1689	1 Apr.	Walker, R.
1697	31 Dec.	Lingen, W.

Yeoman of the Mouth to the Queen 1689-1699; 1727-?1737

1689	10 Aug.	Potter, C.
1691	22 May	Bond, G.
1691	5 Sept.	Brewster, G.
1727	1 July	Humston, J.

Supernumerary Yeomen 1662-1678; 1686-1688

1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1664	1 Oct.	Justice, L.
1664	1 Oct.	Stock, A.
1686	1 Feb.	Whitmore, T.

Grooms 1660-1821

1660	22 Aug.	Justice, L.
1660	29 Sept.	Stillman, J.
1660	29 Sept.	St. Aman, J.
1660	26 Nov.	Michell, M.
1664	1 Oct.	Wharton, J. (and Ewry)
1664	1 Oct.	Hollingsworth, G. (and Ewry)
1668	1 Oct.	Stillman, J.
1678	30 Oct.	Walker, R.
1679	8 Sept.	Whitmore, T.
1680	10 Feb.	Lingen, W.
1689	24 Apr.	Justice, C. (joint)

1689	24 Apr.	Whitmore, T. (joint)
1697	31 Dec.	Charratt, G.
1702	3 July	van Doren, L.
1708	24 Mar.	Rivet, J.
1715	1 Feb.	Gould, J.
1729	19 Mar.	Brooke, F.
1729	30 Apr.	Channon, R.
1733	4 July	Heathcote, M.
1744	7 Dec.	Reynolds, S.
1750	17 Nov.	Eldridge, C.
1761	1 July	Hughes, H.
1762	12 Apr.	Matthews, C.
1765	16 Jan.	Gale, J.
1765	25 May	Foreman, P.
1766	4 Oct.	Brisbane, T.
1768	9 June	Robson, J.
1774	22 July	Davidson, J.
1776	22 Jan.	Dollar, S.

Supernumerary Grooms 1662-1679

1662	1 Dec.	[?]*
1664	1 Oct.	Michell, M., sen.
1664	1 Oct.	Stillman, J.

Pages 1660-1688

1660	11 Sept.	Michell, M.
1661	19 Feb.	Hardiman, J.
1676	5 Oct.	Walker, R.
1678	30 Oct.	Whitmore, T.
1679	8 Sept.	Lingen, W.
1680	10 Feb.	Justice, C.

Supernumerary Pages of the Pantry 1664-1685; 1686-1688

1662	1 Dec.	[?Hardiman, J.]*
1664	1 Oct.	Michell, M., jun.
1674	27 Mar.	Walker, R.
1677	29 May	Whitmore, T.
1678	23 July	Lingen, W.
1679	30 Dec.	Justice, C.
1680	5 July	Tinlin, T.

1686 1 Feb. Justice, C.

Breadbearers (Porters of the Bread Pantry) 1660-1664

[1660] 30 Aug. Rowe, E.
1660 12 Oct. Jackson, E.

Supernumerary Breadbearers 1664-1668

1664 1 Oct. Jackson, E.
1664 1 Oct. Rowe, E.

First Breadbearer 1665-1714

By 1665 Jackson, E.
1667 4 May Maccallow, W.
1697 4 Dec. Lee, S.

Second Breadbearer 1665-1714

1665 16 June Bloome, R.
1678 5 July Murray, A.
1698 4 Dec. Lee, J.

Breadbearer (from 1761 Porter of the Bread Pantry) 1714-1815

1714 1 Feb. Lee, J.
1727 1 July Lee, S.
1743 1 Jan. Pferinger, C.
1761 1 July Waldon, R.
1775 1 Oct. Robson, G.
1787 19 Sept. Parker, R.
1788 6 Jan. Hamden, J.
1800 6 July Nicholls, R.

*The Establishment of 1 Dec. 1662 lists but does not name two supernumerary yeomen, a supernumerary groom and a supernumerary page of the pantry: LS 13/31, f. 16.

Pastry 1660-c. 1805

The pastry provided bakemeats, pies, tarts and some sauces for the royal tables.¹ In 1660 the establishment of the pastry consisted of a clerk and a sergeant, appointed by royal warrant, and yeomen, grooms, and children, appointed by lord steward's warrant. In 1662 the remuneration of the clerk was fixed at wages of £6 13s 4d and board wages of £54 15s, plus poundage on debentures, which yielded about £45 per annum by the beginning of the eighteenth century. Wages rose to £11 8s 1 1/2d and board wages to £80 in 1664, but both varied with subsequent establishments during the remainder of the reign of Charles II. Between 1685 and 1689 the office was combined with that of clerk of the bakehouse, poultry, scullery and woodyard with a salary of £91 13s 4d. In 1689 the remuneration was fixed at wages of £6 13s 4d and board wages of £73 6s 8d. The office was combined with that of clerk of the scullery and woodyard from 1702 and abolished in 1761.²

The office of sergeant was held jointly between 1660 and 1662 and singly thereafter. In the latter year the remuneration was fixed at wages of £11 8s 1 1/2d and board wages of £24 6s 8d. There were subsequent variations in the amount of board wages ranging up to £54 15s. The office was eliminated on the death of Charles II in 1685.³

Three yeomen were appointed in 1660, the third being named supernumerary on the establishment of 1662. One served during the reign of James II, two from 1689 to 1727 and one thereafter. In 1662 the remuneration was fixed at wages of £5 and board wages of £20 5s 6 3/4d. The latter fluctuated throughout the reign of Charles II, rising as high as £45 12s 6d. From 1685 remuneration totaled £50, divided in 1689 into wages of £5 and board wages of £45. A yeoman of the mouth to the Queen served 1662-1664.⁴

Three grooms were appointed by the end of 1661. One of these was made supernumerary by the end of 1662, but was restored to ordinary service in 1668. All three were made supernumerary in 1685. Two served 1689-1761 and one thereafter. In 1662 the remuneration was fixed at wages of £2 13s 4d and board wages of £20 5s 6 3/4d. The latter fluctuated on the establishments of Charles II between this figure and £40 before settling in 1689 at £37 6s 8d.⁵

The remaining offices of yeoman and groom were proposed for abolition in 1782 but continued to be filled until about 1805 after which the department ceased to exist.⁶

Three children were appointed in 1660. The Establishment of 1 December 1662 provided wages of £2 and board wages of £18 5s but reduced one child to supernumerary status at £2 and £9 2s 6d, respectively. All three were made supernumerary in 1664, but a single child's position was revived in ordinary in 1668 (with wages of £2 and board wages of £15 4s 2d), and a second in 1671. Board wages rose to £36 10s (for each of two children?) in 1674; and fell again to £22 6s 8d in 1680. The place was made supernumerary again under James II, revived for a single holder under William III at £2, and board wages of £33 in 1689 (with one supernumerary child of the pastry at wages of £2 and board wages of £13); eliminated under Anne; but revived again at the accession of George II. It was finally abolished by the Establishment of 1 July 1761.⁷

The furner was appointed by the lord steward, and first established at £30 per annum in 1689. This remained the position's remuneration until its abolition in 1715. The salsaryman was also appointed by the lord steward. He received board wages of £9 2s 6d on the Establishment of 1 October 1664. This rose to £13 13s 9d in 1674 and £18 5s in 1685. The last establishment named a supernumerary at £12 5s. The salsaryman was paid £30 per annum from 1689 until the abolition of the office in 1761.⁸

The pastry cook at Carlton House was appointed by warrant of the lord steward. Initially, he made £221 per annum. This was reduced by 1824 to £140, but raised by 1832 to £160. The assistant pastry cooks at Carlton House were initially paid £50 per annum. This was raised to £104 10 s. by July 1836.⁹

1. See *PSBC*, p. 14; Beattie, pp. 88-9.

2. LS 13/31, f. 12v; LS 13/34, f. 11; LS 13/35, f. 11; LS 13/36, f. 14; LS 13/37, f. 11v; LS 13/38, ff. 11, 13v; LS 13/39, pp. 22, 28; LS 13/43, f. 13; LS 13/55; Bucholz, p. 318 n. 100.

3. LS 13/31, f. 12v; LS 13/34, f. 12v; LS 13/35, f. 12v; LS 13/252, f. 191; LS 13/37, f. 11v.

4. LS 13/31, ff. 12v, 17; LS 13/34, ff. 12v, 26; LS 13/35, f. 12v; LS 13/36, f. 14; LS 13/37, f. 11v; LS 13/38, f. 11; LS 13/39, p. 22; LS 13/49, p. 33; LS 13/55.

5. LS 13/31, ff. 12v, 17; LS 13/34, f. 12v; LS 13/35, f. 12v; LS 13/36, f. 14; LS 13/37, f. 11v; LS 13/38, f. 11; LS 13/39, p. 22; LS 13/55.

6. *RK* (1805), p. 117; LS 13/180, f. 144.

7. LS 13/7 f. 11; LS 13/31, ff. 12v, 17; LS 13/34, f. 26; LS 13/35, f. 12v; LS 13/36, f. 14; LS 13/37, f. 11v.; LS 13/38, f. 11; LS 13/39, pp. 22, 28; LS 13/43, f. 13; LS 13/49, p. 33; LS 13/55.

In 1664 the supernumeraries' board wages were raised to £10 per annum: LS 13/34, f. 26. The second child is not listed in the establishments of 1674 and 1680, but there is a continuous run of warrants of appointment.

8. LS 13/34, f. 13; LS 13/36, f. 14; LS 2/38, ff. 11, 13v; LS 13/39, p. 22; LS 2/33.

9. LS 2/43, f. 2; LS 2/50; LS 2/58, f. 2; LS 2/62, f. 2.

Clerk 1660-1761

1660	31 Dec.	Hubbert, A.
1661	27 Nov.	Webb, T
1679	12 Nov.	Gascoigne, H.
1683	24 July	Thompson, J.
1685	13 Apr.	Toll, C.
1689	20 Mar.	Manning, R.
1690	1 May	Perkins, M.
1691	8 Sept.	Nanfan, R.
1691	13 Nov.	Durrell, H.
1702	30 June	Gretton, A.
1707	14 July	Shaw, J.
1713	18 May	Gibson, S.
1714	26 July	Parsons, E.
1752	15 Sept.	Parsons, P.

1760 15 Dec. Reynolds, J.H.

Supernumerary Clerk 1661-1683; 1685-1688

1661 11 Oct. Roane, R.
1674 23 Mar. Gascoigne, H.
1676 29 Apr. Thompson, J.

1685 1 Dec. Thompson, J.

Sergeant 1660-1685

1660 16 Aug. Blunt, A. (joint)
1660 16 Aug. Delroy, J. (joint)
1662 16 Jan. Tooley, R.
1666 23 Feb. Astley, W.
1676 5 Nov. Lamb, P.

Yeomen 1660-c. 1805

By 1660 Tooley, R.
1660 24 Sept. Collins, R.
1660 16 Oct. Ashton, F.
1660 16 Oct. Lamb, P.
1662 17 Jan. Delroy, A.
1662 5 Apr. Fox, E. (of the Mouth, to the Queen)
1670 24 Mar. Heydon, F.
1678 18 Dec. Allen, J.
1683 14 June Adams, H.
1685 22 Apr. Lamb, P.
1689 26 Mar. Brown, S.
1701 14 May Salter, T.
1709 2 Mar. Faverall, J.
1730 12 Jan. Brown, T.
1745 1 Oct. Smith, J.
1753 26 Jan. Galloway, T.
1760 16 Apr. Waller, W.
1761 1 July Roberts, W.
1795 28 Jan. Smith, J.

Supernumerary Yeomen 1662-1670; 1686-1688

1662	1 Dec.	[?]*
1664	1 Oct.	Delroy, A.
1664	1 Oct.	Fox, E.
1686	1 Feb.	Fox, E.

Grooms 1660-1685

1660	16 Aug.	Heydon, F.
1661	3 Mar.	Cragg, J.
1661	11 Aug.	Delroy, A.
1662	17 Jan.	Allen, J.
1670	24 Mar.	Adams, H.
1671	15 Sept.	Brown, S.
1678	18 Dec.	Murray, W.
1683	14 June	Field, T.

Supernumerary Grooms 1662-1668; 1686-1688

1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1664	1 Oct.	Heydon, F.
1686	1 Feb.	Brown, S.
1686	1 Feb.	Murray, W.
1686	1 Feb.	Field, T.

Grooms 1689-c. 1805

1689	20 Mar.	Heard, T.
1689	15 May	Murray, W.
1690	24 Oct.	Salter, T.
1695	1 Oct.	Allen, E.
1701	14 May	Brown, T.
1727	1 July	Smith, J.
1730	12 Jan.	Smith, T.
1736	1 Nov.	Galloway, T.
1745	1 Oct.	Ross, A.
1747	1 Jan.	Waller, W.
1753	26 Jan.	Roberts, W.
1760	16 Apr.	Towse, T.
1760	15 Dec.	Potts, J.
1790		Smith, J.

1795 28 Jan. Ritchie, C.

Children 1660-1702; 1727-1761

1660 4 Oct. Brown, S.
1660 13 Oct. Adams, H.
1660 16 Nov. Allen, J.
1662 26 Mar. Lamb, P., jun.

1668 1 Oct. Adams, H.
[1670 c.24 Mar.] Browne, S.
1671 15 Sept. Murray, W.
1674 30 June Lamb, P., jun.
1676 10 Nov. Field, T.
1683 14 June Allen, E.
1683 14 June Herd, T.

1689 27 Apr. Salter, T.
1690 22 Nov. Sheppard, J.

1727 1 July Allen, E.
1729 24 May Smith, T.
1730 12 Jan. Galloway, T.
1736 1 Nov. Ross, A.
1745 1 Oct. Waller, W.
1747 1 Jan. Roberts, W.
1753 26 Jan. Johnson, T.
1759 29 Apr. Towse, T.
1760 16 Apr. Galloway, J.

Supernumerary Children 1662-1683; 1686-1695

1662 1 Dec. [?Lamb, P., jun.]*
1664 1 Oct. Adams, H.
1664 1 Oct. Browne, S.
1669 27 Jan. Murray, W. (ext.)
1673 30 June Field, T.
1674 30 June Murray, W.
1676 16 Dec. Allen, E.

1686 1 Feb. Allen, E.

Furner 1689-1815

1689	20 Mar.	Heard, J
1712	8 Jan.	Murray, W.
1729	14 Mar.	Steward, W.
1744	15 June	Waller, W.
1745	1 Oct.	Hill, Joseph
By 1761		Breadcutt, T.
1778	1 Dec.	Doughty, T.

Salsaryman 1664-1761

1664	1 Oct.	Whitfield, R.
1685	1 July	Heard, T.
1689	20 Mar.	Parks, W.
1691	25 June	Brand, R.
1708	9 July	Burden, J.
1727	1 July	Towers, J.
1729	27 Oct.	Northey, E.
1743	1 Feb.	Hodsoll, E.
1749	1 Apr.	Bellwood, R.
1749	1 June	Elmis, J.

Supernumerary Salsaryman 1685-1688

1685	1 July	Parks, W.
------	--------	-----------

Pastry Cook at Carlton House 1812-1837

1812	19 Feb.	Le Clerk, F.
1822	5 Apr.	Braud, H.
1827	5 July	Lloyd, A. F.

Assistant Pastry Cook at Carlton House 1822-1837

1822	5 Apr.	Morton, M.
1830	16 July	Bowen, T. G.

*The Establishment of 1 Dec. 1662 lists, but does not name, a supernumerary yeoman, two supernumerary grooms, and a supernumerary child of the pastry: LS 13/31, f. 17.

Pitcher House 1660-85

The pitcher house delivered wine to members of the royal Household. In 1660 the establishment of the pitcher house consisted of one yeoman, two grooms and two pages, appointed by lord steward's warrant. In 1662 the remuneration of the yeoman was fixed at wages of £5 and board wages of £15 4s 2d. After some fluctuations the board wages were settled at £35 in 1680. The office was made supernumerary in 1686.¹

The grooms, originally two in number, were reduced to one, with a supernumerary, in 1662 when the remuneration was fixed at wages of £2 13s 4d and board wages of £15 4s 2d. Board wages fluctuated between this figure and £40 before being settled at £27 6s 8d in 1680.² Supernumerary grooms were appointed in 1660, 1683 and 1686.

The pages were reduced to a single supernumerary position on the establishment of 1662. Its emoluments were £2 in wages and £30 8s 1d, to be divided with a supernumerary groom, in board wages. Two pages were made supernumerary in 1664, at £2 wages and £10 board wages. A single supernumerary is listed in 1674, at these wages and board wages of £15 4s 2d. Although the officers in this subdepartment continued to enjoy supernumerary status until 1699, the pitcher house was effectively abolished on the death of Charles II in 1685.³

1. LS 13/31, f. 11v; LS 13/34, f. 11v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v.
2. LS 13/31, ff. 11v, 16; LS 13/34, ff. 11v, 24; LS 13/35, ff. 11v, 19; LS 13/36, f. 13; LS 13/37, f. 10v.
3. LS 13/31, f. 16; LS 13/34, f. 24; LS 13/36, f. 2d; LS 13/38, f. 12; LS 13/39; LS 13/40.

Yeoman 1660-1685

1660	25 Aug.	Bacon, S. (1664-68: and Almonry)
1672	1 Nov.	Gale, F.
1677	22 Feb.	Bromfield, R.
1678	1 July	Littlemore, J.
1679	8 Jan.	Trussel, J.

Supernumerary Yeoman 1686-1688

1686	1 Feb.	Trussell, J.
------	--------	--------------

Grooms 1660-1686

1660	22 Aug.	Thackeray, T.
1660	12 Oct.	Thurston, J.
1660	4 Sept.	Gale, F.

1672 1 Nov. Coxon, F.

Supernumerary Grooms 1662-1685; 1686-1699

1662 1 Dec. [?]*
1683 28 Aug. Fosbrook, J.
1686 1 Feb. Coxon, F.
1686 1 Feb. Thurston, J.

Pages 1680-1688

1660 7 Sept. Crane, H.
[1660] Clarke, R.

Supernumerary Pages 1662-1688

1662 1 Dec. [?]*
1664 1 Oct. Crane, H.
1664 1 Oct. Clarke, R.

*The Est. of 1 Dec. 1662 lists, but does not name a supernumerary groom and page of the pitcher house: LS 13/31, f. 16.