

DEPARTMENT OF THE LORD STEWARD or Household Below Stairs

Board of Green Cloth Lord Steward 1660-1837

The lord steward presided over the Household Below Stairs. In addition to making contracts and overseeing the activity of the board of green cloth, he was the principal judge for all offences committed within the verge. The office of lord steward was in the gift of the Crown. Appointments were made by the delivery of a white staff.¹ The remuneration attached to the office amounted to £1,460, consisting of wages of £100, board wages of £1,360, lodgings and plate worth £400. From 1733 the lord steward enjoyed an additional salary of £1,540 payable at the Exchequer, bringing the total to £3,000.² In 1812 the Household salary was reduced to £1,103.³ In 1830 the Exchequer salary was transferred to the Household and the total remuneration fixed at £2,436 11s.⁴ Early in the period, and possibly throughout, the lord steward made thousands of pounds from the sale of office below stairs.⁵

1. LS 13/180, f. 124v; LS 13/277. For this office, see *PSBC*, p. 6; Beattie, pp. 66-8.
2. LS 13/39, p. 22; Beattie, p. 211; *CTBP 1731-4*, p. 396; T 53/65, p. 382. A grant of an additional £2,000 a year made 10 Mar. 1690 (LS 13/257) seems not to have been renewed on the demise of the Crown in 1702.
3. LS 13/69.
4. LS 2/56-58.
5. See, for example, Sainty and Bucholz I, xxxix.

1660	1 June	Ormond, 1st Marquess of
1689	21 Feb.	Devonshire, 4th Earlof
1707	6 Sept.	Devonshire, 2nd Duke of
1710	21 Sept.	Buckingham and Normanby, 1st Duke of
1711	11 June	Poulett, 1st Earl
1714	24 Sept.	Devonshire, 2nd Duke of
1716	5 July	Kent, 1st Duke of
1719	6 Feb.	Argyll, 2nd Duke of
1725	1 June	Dorset, 1st Duke of
1730	19 June	Chesterfield, 4th Earl of
1733	2 May	Devonshire, 3rd Duke of
1737	Feb.	Dorset, 1st Duke of
1745	3 Jan.	Devonshire, 3rd Duke of
1749	7 June	Marlborough, 3rd Duke of
1755	7 Jan.	Rutland, 3rd Duke of
1761	25 Mar.	Talbot, 1st Earl
1782	5 May	Carlisle, 5th Earl of
1783	14 Feb.	Rutland, 4th Duke of
1783	11 Apr.	Dartmouth, 2nd Earl of
1783	26 Dec.	Chandos, 3rd Duke of
1789	7 Oct.	Dorset, 3rd Duke of
1799	22 Feb.	Leicester, 1st Earl of

1802	15 Aug.	Dartmouth, 3rd Earl of
1804	30 May	Aylesford, 4th Earl of
1812	19 Feb.	Cholmondeley, 4th Earl of
1821	11 Dec.	Conyngham, 1st Marquess
1830	16 July	Buckingham and Chandos, 1st Duke of
1830	23 Nov.	Wellesley, 1st Marquess
1833	12 Sept.	Argyll, 6th Duke of
1835	1 Jan.	Wilton, 2nd Earl of
1835	23 Apr.	Argyll, 6th Duke of

Treasurer of the Household 1660-1837

The office of treasurer of the household was a sinecure for most of the period. He was appointed by royal warrant and received a white staff on entering office.¹ The remuneration originally amounted to £1,200 consisting of wages of £123 14s 8d and board wages of £1,076 5s 4d., plus lodgings and plate worth £400.² In 1812 the salary was fixed at £904.³

1. For this office, see Bucholz, p. 317 n. 94; *PSBC*, p. 6; Beattie, p. 68.

2. LS 13/38, f. 10; LS 13/39, p. 18; Beattie, p. 211.

3. LS 13/69.

1660	5 July	Cornwallis, Sir F.
1662	29 Jan.	Berkeley, Sir C.
1668	14 June	Clifford, Sir T.
1672	29 Nov.	Newport, 2nd Lord
1687	10 Feb.	Yarmouth, 2nd Earl of
1689	21 Feb.	Newport, 1st Viscount
1708	16 Nov.	Cholmondeley, 1st Earl of
1713	17 Aug.	Lansdowne, 1st Lord
1714	21 Oct.	Cholmondeley, 1st Earl of
1725	22 May	Methuen, P.
1730	13 May	Bingley, 1st Lord
1731	10 June	Delawarr, 7th Lord
1737	20 June	Fitzwalter, 1st Earl
1756	16 Jan.	Berkeley of Stratton, 5th Lord
1756	19 Nov.	Bateman, 2nd Viscount
1757	4 July	Thomond, 1st Earl of
1761	27 Nov.	Powis, 1st Earl of
1765	19 July	Edgcumbe, 3rd Lord
1766	20 Nov.	Shelley, J.
1777	11 June	Carlisle, 5th Earl of
1779	1 Dec.	Onslow, 4th Lord
1780	5 Sept.	Cranborne, Viscount
1782	10 Apr.	Effingham, 3rd Earl of
1783	9 Apr.	Greville, Hon. C.F.
1784	20 Aug.	Courtown, 2nd Earl of
1793	20 June	Stopford, Viscount
1806	12 Feb.	Ossulston, Lord
1807	31 Mar.	Stopford, Viscount

1812	8 May	Jocelyn, Viscount
1812	29 July	Cavendish Bentinck, Lord W.C.
1826	27 May	Fremantle, W.H.

Comptroller of the Household 1660-1837

The comptroller of the household, more or less a sinecure in this period, was appointed by royal warrant and received a white staff on entering office.¹ The remuneration attached to the office originally amounted to £1,200, consisting of wages of £107 17s 6d and board wages of £1,092 2s 6d, plus lodgings and plate worth £400.² In 1812 the salary was fixed at £904.³

The position of deputy comptroller of the household was created in 1823 ‘to direct and manage all the Servants of Our Family, of all Classes and Descriptions, whatever, and all our domestick Affaires,’ and in particular to ‘see that Our Servants are diligent and attentive to their respective Duties, and that he report, without Favor or Affection, any Neglect he may discover, or any improper Conduct he may be acquainted with, in any of them, to the respective Officer of State in whose Department such Servant shall be.’ It was combined with the office of secretary at £1,000 per annum. This officer was appointed by royal warrant.⁴

1. For this office, see Bucholz, p. 317 n. 94; *PSBC*, p. 7; Beattie, pp. 69-70, 254.

2. LS 13/38, f. 10; LS 13/39, p. 18; Beattie, p. 211.

3. LS 13/69.

4. MOH LB F, pp. 125-26.

Comptroller 1660-1837

1660	5 July	Berkeley, Sir C.
1662	29 Jan.	Pollard, Sir H.
1666	29 Nov.	Clifford, Sir T.
1668	14 June	Newport, 2nd Lord
1672	29 Nov.	Maynard, 2nd Lord
1687	10 Feb.	Waldegrave, 1st Lord
1689	21 Feb.	Wharton, Hon. T.
1702	30 Apr.	Seymour, Sir E.
1704	28 Apr.	Mansell, T.
1708	24 Apr.	Cholmondeley, 1st Earl of
1708	16 Nov.	Felton, Sir T.
1709	21 Mar.	Holland, Sir J.
1711	11 June	Mansell, Sir T.
1712	19 July	Lansdowne, 1st Lord
1713	17 Aug.	Stonhouse, Sir J.
1714	21 Oct.	Boscawen, H.
1720	9 June	Methuen, P.
1725	22 May	Finch, Lord
1730	11 May	Darcy, Sir C.
1754	9 Apr.	Hillsborough, 1st Earl of
1756	1 Jan.	Hobart, Lord

1756	19 Nov.	Edgcumbe, Hon. R.
1761	25 May	Powis, 1st Earl of
1761	27 Nov.	Cavendish, Lord G.A.
1762	21 Dec.	Morice, H.
1763	15 Apr.	Spencer, Lord C.
1765	19 July	Pelham, T.
1774	9 Mar.	Meredith, Sir W.
1777	10 Dec.	Onslow, 4th Lord
1779	1 Dec.	Worsley, Sir R.
1782	10 Apr.	Ludlow, 1st Earl
1784	27 Mar.	Galway, 4th Viscount
1787	21 Feb.	Villiers, Hon. J.C.
1790	19 Feb.	Ryder, Hon. D.
1791	5 Apr.	Parker, Viscount
1797	27 Apr.	Somerset, Lord C.H.
1804	31 May	Thynne, Lord G.
1812	29 July	Beresford, Lord G.T.
1830	23 Nov.	Grosvenor, Hon. R.
1834	29 Dec.	Lowry Corry, Hon. H.T.
1835	7 May	Byng, G.S.

Deputy Comptroller 1823-1837

1823	24 July	Brent, T.
1830	6 Jan.	Marrable, T.

Cofferer of the Household 1660-1782

The cofferer of the household was the principal accounting officer of the Household Below Stairs and paid the wages and board wages of all servants below stairs and in the stables, and many in the chamber as well. He was appointed by royal warrant.¹ The remuneration amounted to £500 consisting of wages of £100 and board wages of £400. This officer was also allowed lodgings and the right to take poundage of 6d. in the pound on the bills and salaries that passed through his office. Early in the eighteenth century this came to over £2,000 per annum.² The office was abolished in 1782.³

The office of deputy cofferer, which was in the gift of the cofferer, developed from that of cofferer's clerk and was first accorded official recognition during the reign of George I. It was largely remunerated by fees and was valued at £500 to £600 in 1754.⁴

1. *PSBC*, p. 7; Beattie, pp. 70-2.

2. LS 13/38, f. 10; LS 13/39, p. 18; Bucholz, p. 128; Beattie, p. 212. In the case of Viscount Newport, who combined the offices of treasurer and cofferer 1689-1702, the cofferer's board wages were paid to Lord Herbert of Cherbury until his death in 1691 (LS 13/257, p. 71).

3. 22 Geo. III, c. 82.

4. Beattie, pp. 72-3. Between 1768 and 1781 the deputy cofferer received a fixed allowance of £43 3s 4d (LS 2/4, 8).

Cofferer 1660-1782

1660	20 June	Ashburnham, W.
1679	9 Dec.	Brouncker, Hon. H.
1685	18 July	Apsley, Sir P.
1689	2 May	Newport, 1st Viscount
1702	22 Apr.	Bathurst, Sir B.
1704	1 May	Godolphin, Hon. F.
1711	13 May	Masham, S.
1714	21 Oct.	Godolphin, 2nd Earl of
1723	27 May	Pulteney, W.
1725	31 May	Lincoln, 7th Earl of
1728	7 Sept.	<i>Office vacant</i>
1730	2 May	Walpole, H.
1741	25 Apr.	Winnington, T.
1744	1 Jan.	Sandys, 1st Lord
1744	22 Dec.	Waller, E.
1747	1 Jan.	Lincoln, 9th Earl of
1754	2 Apr.	Lyttelton, Sir G.
1756	1 Jan.	Leeds, 4th Duke of
1761	19 Mar.	Grenville, Hon. J.
1761	27 Nov.	Thomond, 1st Earl of
1765	12 July	Scarborough, 4th Earl of
1766	10 Dec.	Stanley, H.
1774	9 Mar.	Dyson, J.
1776	18 Sept.	Stanley, H.
1780	2 Feb.	Beauchamp, Viscount

Deputy Cofferer 1714-1782

1714	Oct .	Edwards, S.
1723	May	Merrill, J.
1725	May	Sloper, W.
1743	Jan.	Wynn, J.
1743	Dec.	Ord, R.
By 1749		Pelham, J.
1754		Lyttelton, W.H.
1755		Brudenell, Hon. J.
1761	Mar.	Grenville, J.
1761	27 Nov.	Williams, G.J.
1765	12 July	Fitzroy Scudamore, C.
1769	Oct.	Sloane, H.
1780	Oct.	Seymour Conway, Hon. H.

Master of the Household 1660-1837

The master of the household, generally a sinecure, was appointed by royal warrant.¹ The

remuneration originally amounted to £500 consisting of wages of 100 marks (£66 13s 4d) and board wages of £433 6s 8d, plus lodgings at Whitehall and plate worth £400.² In 1761 an additional allowance of £438 was granted in lieu of fees bringing the total to £938.³ This was increased to £958 by 1779, £1,138 in 1782, and to £1,158 in 1783.⁴

The clerkship to the master of the household was an unestablished position until 1761. Its holder received £25 per annum in 1668, £20 in 1680 ‘for keeping and making of the Maine Dockett drawing and transcribing Lett^{rs}. orders and Engrossing the same.’ This became the official salary on the Establishment of 1 July 1761. This office was abolished in 1783.⁵

A private secretary was established in 1804.

1. For this office, see *PSBC*, p. 7; Beattie, p. 70.
2. LS 13/38, f. 10; LS 13/39, p. 18.
3. LS 13/55.
4. Beattie, p. 211; LS 13/60, LS 13/62; LS 13/180, f. 22.
5. LS 13/35, f. 10; LS 13/37, f. 8v; LS 13/55, 62.

Master 1660-1837

1660	5 July	Price, H.
1678	1 Feb.	Bulkeley, Hon. H.
1689	25 Mar.	Felton, T.
1708	16 Nov.	Dunch, E.
1712	20 June	Pole, Sir W.
1714	21 Oct.	Dunch, E.
1720	21 Jan.	Darcy, C.
1730	8 May	Treby, G.
1741	24 Apr.	Harris, J.
1768	15 Jan.	Thynne, Hon. H.F.
1771	20 Jan.	Drake, Sir F.H.
1794	16 July	Strachey, H.
1810	27 June	Kenrick, W.
1812	28 July	Hulse, S.
1827	16 May	Watson, F.B.

Clerk to Master 1761-1783

1761	1 July	Couch, B.
1782	1 July	Carpenter, J.P.

Private Secretary to the Master 1804-?1815

1804	6 July	Keith, T.
------	--------	-----------

Clerks and Clerk Comptrollers of the Green Cloth

1660-1782

The clerks and clerk comptrollers of the green cloth were the effective officers of the board of green cloth and were appointed by royal warrant. According to the *Present State of the British Court*, 'All Bills of Comptrolments, &c. relating to the Office, are allotted and allow'd by the Clerks Comptrollers, and summ'd up and Audited by the Clerks of the Green-Cloth. They likewise sit in Judgment with the Lord Steward, on Tryals, &c.' of the verge courts and issued all orders from the board for the administration and security of the Household Below Stairs.¹ From 1660 there were four such clerks, designated first and second clerk of the green cloth and first and second clerk comptroller of the green cloth. In 1761 the number of clerks was increased to six with the addition of a third and fourth clerk comptroller. In the following year the six clerks were redesignated first, second and third clerks and first, second and third clerk comptroller of the green cloth.² During the later seventeenth century supernumerary clerk comptrollers were appointed from time to time. The offices were abolished in 1782.³ Originally the remuneration of each clerk amounted to £500 consisting of wages of £44 6s 8d and board wages of £455 13s 4d, plus lodgings, diet, fees on the signing of contracts and ancient rights of 'Wast, Command and Remaines,' *i.e.*, leftover provisions.⁴ In 1703 an additional allowance of £438 was provided on the surrender of the last.⁵ In 1761 this allowance was increased to £518 bringing the total to £1,018.⁶

The assistants were appointed by the clerks.⁷ They had no fixed designation being also described as clerks or writers to the officers of the green cloth. Originally four in number they were increased to six in 1761 when there was a corresponding increase in the number of clerks of the green cloth. They were reduced to five in 1769 and abolished with their principals in 1782. Early in the eighteenth century, the assistants were allowed £50 plus an extra allowance of £18 9s, £20 in lieu of wine, £14 7s 6d in lieu of venison, and fees on bills and contracts worth perhaps £20 per annum. In 1761 they were granted an established allowance of £150; in 1769 a salary of £180 was substituted.⁸

1. For these offices, see *PSBC*, pp. 7-8; Beattie, pp. 73-83.

2. LS 13/265, pp. 33, 58-9.

3. 22 Geo. III, c. 82.

4. LS 13/39, p. 18; LS 13/175, f. 108.

5. LS 13/258, f. 17; Bucholz, p. 49.

6. LS 13/55.

7. For these offices, see *PSBC*, p. 19; Beattie, pp. 75-6.

8. Beattie, p. 213; LS 13/55, 57, 60.

Clerks 1660-1782

1660	25 June	Fenn, Sir R.
1660	25 June	Crane, J.
1660	22 Aug.	Wood, Sir H.
1661	14 Jan.	Fox, S.
1671	26 May	Boreman, Sir W.
1686	12 July	Churchill, Sir W.
1688	10 Apr.	Firebrace, Sir H.
1689	21 Feb.	Forester, W.
1689	13 Apr.	Forbes, J.

1702	16 Apr.	Rowe, A.
1704	25 Sept.	Scarburgh, C.
1714	21 Oct.	Godfrey, C.
1715	1 Mar.	Walter, Sir J.
1716	17 Feb.	Charlton, J.
1717	15 Apr.	Wroth, R.
1720	20 Feb.	Feilding, Hon. W.
1720	17 Mar.	Corbet, Sir R.
1724	10 Apr.	Earle, G.
1727	26 July	Reade, Sir T.
1727	26 July	Wynn, T.
1749	8 June	Hales, Sir T.
1752	20 Nov.	Carey, W.
1757	6 May	Drake, Sir F.H.
1761	17 Mar.	Townshend, T.
1761	17 Mar.	Evelyn, J.
1762	24 Dec.	Bridgeman, H.
1762	24 Dec.	Fanshawe, S.
1764	18 Apr.	Drake, Sir F.H.
1767	13 Aug.	Grey, Hon. J.
1768	15 Jan.	Brudenell, G.B.
1771	20 Jan.	Gilmour, Sir A.
1777	6 June	Hopkins, R.
1777	10 Dec.	Vernon, R.
1779	1 July	Nassau, Hon. R.S.
1780	5 Sept.	Payne, Sir R.

Clerk Comptrollers 1660-1782

1660	25 June	Wood, Sir H.
1660	25 June	Fox, S.
1660	22 Aug.	Barker, G.
1661	14 Jan.	Boreman, W.
1664	13 Sept.	Churchill, Sir W.
1671	26 May	Trethewy, J.
1671	26 June	Mason, R.
1685	14 Mar.	Firebrace, H.
1686	12 July	Sparrow, J.
1688	10 Apr.	Morley, T.
1689	21 Feb.	Forbes, J.
1689	21 Feb.	Isaac, P.
1689	12 Apr.	Fox, J.
1690	22 Jan.	Vivian, T.
1691	Sept.	Isaac, C.
1693	1 Apr.	Rowe, A.
1702	20 Apr.	Scarburgh, C.
1702	20 Apr.	Griffith, E.
1704	1 Oct.	Godfrey, C.
1711	18 Feb.	Walter, Sir J.

1714	21 Oct.	Charlton, J.
1715	1 Mar.	Wroth, R.
1716	17 Feb.	Feilding, Hon. W.
1717	15 Apr.	Coventry, W.
1720	20 Feb.	Corbet, Sir R.
1720	17 Mar.	Earle, G.
1720	17 Mar.	Bristow, R.
1724	10 Apr.	Sutton, R.
1727	26 July	Hales, T.
1738	1 Apr.	Carey, W.
1749	8 June	Wrottesley, Sir R.
1752	20 Nov.	Drake, Sir F.H.
1754	2 Apr.	Grey, Hon. J.
1757	6 May	Morice, H.
1761	17 Mar.	Bridgeman, H.
1761	17 Mar.	Fanshawe, S.
1761	17 Mar.	Drake, Sir F.H.
1762	24 Dec.	Thynne, Hon. H.F.
1764	18 Apr.	Vernon, R.
1765	1 Aug.	Brudenell, G.B.
1765	1 Aug.	Gilmour, Sir A.
1767	13 Aug.	Hopkins, R.
1768	15 Jan.	Vernon, R.
1771	20 Jan.	Nassau, Hon. R.S.
1777	6 June	Payne, Sir R.
1777	10 Dec.	Worsley, Sir R.
1779	1 July	Cuninghame, Sir W.A.
1780	5 Sept.	Gordon, Sir W.
1780	5 Sept.	Stanhope, L.

Supernumerary Clerk Comptrollers 1660-1691

1660	31 Aug.	Boreman, W.
1670	22 Nov.	Trethewy, J.
1674	23 Mar.	Firebrace, H.
1688	11 Apr.	Fox, J.
1691	28 Apr.	Isaac, C.

Assistants 1702-1782

By 1702	Price, J.
By 1702	Spiesmaker, L.
By 1702	Parsons, E.
By 1702	Sayers, J.
By 1710	Shaw, J.
By 1718	Skinner, J.
By 1723	Price, H.
By 1723	Yonge, W.

By 1728		Morrison, W.
By 1735		Fetherston, W.
By 1741		Salter, T.
By 1741		Parsons, P.
By 1743		Delaune, J.
By 1755		Lethieullier, P.
By 1757		Ryder, J.
By 1761		Selwyn, W.
By 1761		Fanshawe, J.
By 1761		Stephenson, J.
By 1761		Blenman, W.
By 1761		Bray, W.
1762	Dec.	Garnier, J.
1765	Aug.	Boulton, H.

Clerks of the Debentures 1761-82

The offices of clerks of the debentures, to which appointments were made by lord steward's warrant, were created in 1761. They were two in number with salaries of £30 and £20. They were abolished in 1782.¹

1. LS 13/55, 60.

1761	1 July	Eliott, J.
1761	1 July	Thompson, J.
1768	1 Jan.	Talbot, W.
1771	19 Oct.	Talbot, C.
1779	18 Mar.	Talbot, G.

Paymaster 1782-1837

The office of paymaster of the household was created in 1782 after the abolition of the cofferer's place. Appointments were made by royal warrant. The remuneration, which was intended to cover the employment of a clerk, was originally fixed at £450. It was increased to £800 in 1813.¹

In 1782 two assistants to the paymaster were appointed by lord steward's warrant at £80 and £60, respectively. These offices were abolished in the following year.²

The necessary woman to the paymaster was appointed by the clerks of the household in rotation. In 1815 she made £20 per annum.³

1. LS 13/60; LS 2/39; LS 13/180, ff. 29, 89, 152v; LS 13/184, pp. 146, 412.

2. LS 13/60; LS 13/180, f. 89.

3. LS 2/41.

Paymaster 1782-1837

1782	1 July	Talbot, G.
1836	8 Apr.	Shiffner, T.

Assistants to the Paymaster 1782-1783

1782	1 July	Talbot, C.
1782	1 July	Gregg, H.

Necessary Woman 1784-1837

1784	6 July	Cooper, M.
1806	5 Mar.	Cooper, S.
1823	10 May	Wass, E.
1829	6 Jan.	Giles, E.

Clerks of the Household 1782-1815

On the abolition of the clerks of the green cloth in 1782 provision was made for two clerks of the household appointed by royal warrant and three assistant clerks of the household appointed by lord steward's warrant. These offices were replaced by the clerks to the board of green cloth in 1815.¹

The salary of the first clerk, originally £800, was reduced to £500 in 1783; that of the second clerk, originally £400, was raised to £500 in 1812. The salaries of the assistant clerks were fixed at £210 in 1782. Clark, appointed in 1814, was designated 'junior clerk' at £200 a year.²

1. LS 13/60; LS 2/41.

2. LS 13/60, 62; LS 13/184, p. 150; LS 13/267, f. 73v.

Clerks 1782-1815

1782	1 July	Secker, J.
1782	1 July	Fanshawe, J.
1785	27 July	Hillman, W.
1793	9 Feb.	Stone, G.
1800	11 Oct.	Willis, H.N.
1813	19 May	Bicknell, C.

Assistant Clerks 1782-1815

1782	1 July	Boulton, H.
1782	1 July	Bray, W.

1782	1 July	Stephenson, J.
1782	9 Oct.	Lavie, J.
1785	6 July	Dyson, J.
1790	24 Dec.	Jenkinson, J.
1810	6 Apr.	Stone, R.

Junior Clerk 1814-1815

1814	6 Jan.	Clark, C.G.H.
------	--------	---------------

Secretariat of the Board of Green Cloth 1813-37

The office of secretary to the board of green cloth, to which appointments were made by royal warrant, was created in 1813. In 1823 its holder was granted the additional title of deputy comptroller of the household but this was not continued to his successor in 1830.¹ The salary, originally £700, was increased to £1,000 in 1818.²

In 1815 provision was made for three clerks to the board of green cloth to be appointed by lord steward's warrant. They were ranked first, second and third with salaries of £300, £200 and £150.³

The secretary to the gardens accounts was paid £80 per annum.⁴

The messenger to the lord steward was appointed by lord steward's warrant. He received £50 in 1812. This rose to £70 by 1815.⁵

The two chamber keepers were appointed by the clerks of the green cloth in rotation. They made £40 per annum apiece in 1761. These positions were abolished in 1782. The office keeper made £150 per annum. The porter to the board of green cloth was appointed by the clerks of the green cloth (from 1782 the clerks of the household) in rotation. As established in 1761 he made £48 per annum. This rose to £150 per annum by the 1820s.⁶ The place was subsumed into that of the messenger of the board of green cloth in 1830.

1. LS 13/265, f. 82; LS 13/267, f. 71; MOH LB F, pp. 125-6; LS 2/50.

2. LS 2/39, 44.

3. LS 13/267, f. 77; LS 13/184, p. 397; LS 2/41.

4. LS 13/69, p. 59; LS 2/41

5. LS 13/69, p. 59; LS 2/41.

6. LS 13/55; LS 2/55-56.

Secretary 1813-1837

1813	26 Feb.	Brent, T.
1830	5 Jan.	Marrable, T.

Clerks 1815-1837

1815	25 Aug.	Cockett, T.F.
1815	25 Aug.	Hill, C.
1815	1 Sept.	Clark, G.C.H.
1818	5 Jan.	Cockett, E.B.
1825	5 July	Hill, H.
1826	5 Jan.	Kennard, S.P.

Secretary to the Gardens Accounts 1810-1837

1810	9 Apr.	Keith, T.
1824	30 June	Hile, C.

Messenger to the Lord Steward 1805-1837

1805	5 Apr.	Carter, J. D.
1815	3 Mar.	Gilbert, R.
1818	6 Apr.	Halksworth, J.
1820	1 Sept.	Turner, B.
1822	6 Apr.	Howles, N.
1824	5 Jan.	Croak, W.
1824	9 Sept.	Saunders, E.
1826	5 Apr.	Wain, J.
1827	23 Jan.	Youard, J.
1828	18 Jan.	Langden, J.
1829	12 Aug.	Hale, J.
1832	24 Aug.	Frost, W.

Chamber Keepers 1716-1782

1716	14 Mar.	Davies, E.
1716	14 Mar.	Lloyd, M.
1731	1 Oct.	Billinghurst, R.
1744	1 Jan.	Wynn, J.
1746	1 Apr.	Broughton, B.
1757	23 June	Hammond, T.
1776	5 Aug.	Edwards, M.
1779	6 Nov.	Stephenson, J.
1780	14 Apr.	Jones, F.

Office Keeper 1830-1837

1830	5 July	Yerbury, G.
------	--------	-------------

Porter 1761-1830

1761	1 July	Garn, J.
1773	1 Jan.	Fuller, W.
1786	5 Apr.	Howles, J.
1787	19 Sept.	Robson, G.
1802	6 Jan.	Silburn, R.
1804	18 Feb.	Waldron, T.

Accounting House 1660-1782

In 1660 the establishment of the accounting house consisted of a sergeant, appointed by royal warrant, and two yeomen, one groom, and two messengers appointed by lord steward's warrant.¹ The sergeant was made supernumerary in 1664 at wages of £11 8s 12d and board wages of £24 6s 8d. The office was abolished on the death of its holder in 1670.²

The yeomen received wages of £5 and board wages of £80 in 1664. The board wages fell to £59 10s in 1668, rose to £73 in 1674 then fell to £54 15s in 1680. Total remuneration was fixed at £60 in 1685, then in 1689 was settled at wages of £5 and board wages of £73. In 1761 the salaries of the first and second yeomen were fixed at £100 and £80 respectively.³

The number of grooms was increased to two in 1674. The remuneration was fixed at wages of £2 13s 4d and board wages of £50 in 1664. The board wages fell to £42 11s 8d in 1668, rose to £54 15s in 1674 and fell to £41 1s 3d in 1680. Total remuneration was fixed at £50 in 1685 while in 1689 it was settled at wages of £5 and board wages of £54 15s. In 1761 the salaries of the grooms were fixed at £58.⁴

Two messengers of the accounting house were established by 1661, one thereafter. In 1662, emoluments consisted of £2 13s 4d per annum in wages, £18 5s in board wages, the latter rising to £36 10s in 1664. This salary fell to a total of £30 per annum under James II, then rose to £2 13s 4d in wages plus £37 6s 8d in board wages under William III, before rising again to £76 under George II and George III. In 1812 the messenger's remuneration fell to £68. In 1820 the total emoluments for the place are listed as £160 per annum. This fell to £100 after 1830.⁵

The rest of the accounting house was abolished in 1782.⁶

1. For this subdepartment, see *PSBC*, p. 8.

2. LS 13/31, f. 9; LS 13/34, f. 24; LS 13/252, f. 202; LS 13/36.

3. LS 13/34, f. 11; LS 13/35, f. 11; LS 13/36, f. 12v; LS 13/37, f.10; LS 13/38, f. 10; LS 13/39, p. 18; LS 13/55.

4. LS 13/31, f. 11; LS 13/254, f. 8v; LS 13/34, f. 11; LS 13/35, f. 11; LS 13/36, f. 12v; LS 13/37, f. 10; LS 13/38, f. 10; LS 13/39, p. 18; LS 13/55.

5. LS 13/31, f. 11; LS 13/34, f. 11; LS 13/38, f. 10; LS 13/39, p. 18; LS 13/180, f. 45v; LS 13/69, p. 58; LS 2/55.

6. LS 13/180, ff. 104v, 144; LS 13/62.

1660 Sayers, R.
1660 28 Aug. Garnham, W.

Supernumerary Sergeant 1664-1670

1664 1 Oct. Garnham, W.

Yeomen 1660-1782

1660 2 Aug. Wiggan, R.
1660 2 Aug. Gardner, W.
1660 25 Sept. Garnham, P.
1662 12 Aug. Wiggan, R.
1673 3 July Morgan, C.
1705 24 Apr. Shaw, J.
1707 14 July Parsons, E.
1711 24 Feb. Spiesmaker, L.
1714 27 July Powell, H.
1717 30 Dec. Holbech, J.
1727 1 July Bale, S.
1730 24 Dec. Didier, I.
1736 15 Dec. Campbell, A.
1742 28 Jan. Bale, S.S.
1751 22 Feb. Salter, T.
1756 28 Apr. Salter, E.
1760 20 Dec. Godfrey, E.
1764 18 July Talbot, W.
1779 18 Mar. Secker, G.

Grooms 1660-1782

1660 23 Aug. Wiggan, W.
1670 23 July Morgan C.
1673 3 July Whittingham, A.
1674 2 Dec. Johnson, J.
1678 14 Feb. Collins, J.
1682 8 July Fox, T.
1684 20 Dec. Collins, W.
1687 8 Dec. Thornburgh, G.
1689 19 Aug. Shaw, J.
1705 4 Jan. Parsons, E.
1705 24 Apr. Spiesmaker, L.
1707 14 July Powell, H.
1711 24 Feb. Holbech, J.
1714 27 July Paul, W.
1717 30 Dec. Gerrard, J.
1721 4 Nov. Campbell, P.

1727	1 July	Campbell, A.
1729	1 Sept.	Didier, I.
1730	24 Dec.	Sedgwick, H.
1736	15 Dec.	Shaw, S.
1744	19 Nov.	Staples, J.
1748	16 Nov.	Webster, J.

Messengers 1660-1837
(from 1757 'to the Board of Greencloth') 1660-1837

1660		Betterman, P.
1660	23 Aug.	Torles, F.
By 1661		Rogers, P.
1662	1 Oct.	Torles, J.
1671	22 Mar.	Gransdon, J.
1680	6 Nov.	Richardson, G.
1690	3 May	Sampson, H.
1707	13 Mar.	Phillips, E.
1725	4 Mar.	Stone, E.
1757	17 Mar.	Stone, A.
1770	16 July	Law, A.
1787	18 Sept.	Howles, J.
1812	7 Mar.	Yerbury, G.
1830	5 Apr.	Martin, W.

Supernumerary Messenger 1674-1685

1674	30 June	Torles, J.
------	---------	------------

Necessary Woman to the Household or Board of Greencloth 1674-1685; 1727-1830

The necessary woman to the household was appointed by the clerks of the green cloth in rotation. Her salary fell from £115 to £50 5s per annum in 1829. The necessary woman to the lord steward's apartments was paid £10 per annum.¹

In addition, a woman who cleaned the Household offices and carried away soil made £49 12s 6d per annum.²

1. LS 2/56; LS 2/41.
2. LS 2/25.

Necessary Woman to the Household (from 1742 to the Board of Greencloth)
1674-1685; 1727-?

1674	4 May	Dodd, A.
1677	c.15 Mar.	Simmons, J.
1727	1 July	Rowman, J.
1742	1 Apr.	Fox, E.
1779	23 Nov.	Spencer, A.
1802	26 May	Mackay, A.

Necessary Woman to the Lord Steward's Apartments 1815-1830

1815	10 July	Bennett, M.
------	---------	-------------

Acatry 1660-1761

The acatry was responsible for the reception and storage of meat for the royal tables. In 1660 the establishment of the acatry consisted of a clerk and a sergeant, appointed by royal warrant, and a yeoman of the salt stores, yeomen, and grooms, appointed by lord steward's warrant.¹

The office of clerk was held jointly 1660-73, 1689-1714 and 1715-27. In 1662 one of the joint clerks was established in ordinary at wages of £6 13s 4d and board wages of £24 6s 8d while the other was reduced to supernumerary status with the same wages and board wages of £100. Both clerks were made supernumerary in 1664, dividing wages of £11 8s 12d and board wages of £124 6s 8d. Between 1668 and 1673 the occupants of the office were designated joint clerks of the acatry and larder with wages increased to £13 6s 8d. In 1674 the remuneration of the clerk of the acatry was fixed at wages of £6 13s 4d and board wages of £80, reduced in 1680 to £53 6s 8d. The salary of the office, fixed at £60 in 1685, was settled at wages of £6 13s 4d and board wages of £113 6s 8d in 1689. The clerk was also entitled to £6 13s 4d in lieu of lodgings, and poundage on bills and the goods passing through the office, which yielded, on average, £370 per annum under Anne²

The office of sergeant was held jointly 1660-74 and singly thereafter. These officers became supernumerary in 1664; one was raised to ordinary status in 1680, made supernumerary again in 1685, then restored to ordinary status in 1689. In 1664 the remuneration consisted of wages of £11 8s 12d and board wages of £54 15s. In 1689 the board wages were reduced to £48 11s 10d.³

The remuneration of the yeoman keeper of the salt stores was fixed at wages of £7 14s 8d and board wages of £9 2s 6d in 1662. He was reduced to supernumerary status at £5 and £9 2s 6d in 1664 but restored in ordinary at the same rates in 1668. From 1685 the yeoman received £15 consisting, from 1689, of wages of £5 and board wages of £10. A supernumerary yeoman was appointed in 1674.⁴

Two yeomen of the acatry were appointed in 1660. In 1662 one of these was retained in ordinary while the other was reduced to supernumerary status, both receiving wages of £5 per annum. In 1664 both yeomen were made supernumerary and their remuneration was

increased by the addition of board wages of £20. The offices were abolished in 1685.⁵

The grooms were originally two in number. In 1662 the wages of one of these officers was fixed at £5 while that of the other, reduced to supernumerary status, was fixed at £2 13s 4d. In 1664 both were reduced to this status and these wages with the addition of board wages of £15. In 1673 the number of grooms was reduced to one. This office was abolished in 1685.⁶

The acatry was abolished in 1761.⁷

1. *PSBC*, p. 12; Beattie, pp. 90-1, 96.
2. LS 13/31, ff. 12v, 16v; LS 13/34, f. 25v; LS 13/35, ff. 11, 26; LS 13/36, f. 14; LS 13/37, f. 11v; LS 13/38, f. 11; LS 13/39, p. 22; LS 13/55; LS 13/175, f. 108; Beattie, p. 213; Bucholz, p. 318 n. 100.
3. LS 13/34, f. 25v; LS 13/36, f. 19v; LS 13/37, f. 15; LS 13/38, f. 14; LS 13/39.
4. LS 13/31, f. 12v; LS 13/34, f. 25v; LS 13/35, f. 13v; LS 13/38, f. 11; LS 13/39, p. 22.
5. MS Carte 59, f. 124; LS 13/31, ff. 12v, 16v; LS 13/34, f. 25v; LS 13/38, f. 11.
6. LS 13/31, ff. 12v, 16v; LS 13/34, f. 25v; LS 13/38, f. 11.
7. LS 13/55.

Clerk 1660-1761

1660	7 Sept.	Fenn, R. (joint)
1660	7 Sept.	Fox, J. (joint)
1662	14 Nov.	Fox, J. (joint)
1673	9 Mar.	Fenn, R.
1684	Oct.	Fox, T.
1689	4 May	Fox, T. (joint)
1689	4 May	Lowman, H. (joint)
1691	8 Sept.	Gascoigne, H. (joint)
1691	8 Sept.	Jackson, R. (joint)
1692	25 Nov.	Jackson, J. (joint)
1707	11 June	Price, J. (joint)
1714	5 May	Price, J.
1715	26 Jan.	Price, J. (joint)
1715	26 Jan.	Powell, H. (joint)
1716	26 Nov.	Tuckwell, C. (joint)
1718	19 Feb.	Bret, J. (joint)
1722	1 June	Westcombe, Sir A. (joint)
1727	1 July	Powell, H.
1753	25 Jan.	Reid, D.

Supernumerary Clerks 1662-1668; 1679-1684

1662	1 Dec.	[?]*
1664	1 Oct.	Fenn, R.
1664	1 Oct.	Fox, J., jun.
1679	23 June	Yardley, W.

1683 26 Mar. Fox, T.

Sergeant 1660-1664; 1679-1685; 1689-1761

1660 17 Oct. Angell, J. (joint)
1660 17 Oct. Angell, R. (joint)

1679 8 Dec. Halsey, J.

1689 26 Mar. Halsey, J.
1736 14 May Wilmot, R.

Supernumerary Sergeant 1664-1680; 1686-1689

1664 1 Oct. Angell, J.
1664 1 Oct. Angell, R.

1686 29 Jan. Halsey, J.

Yeoman Keeper of Salt Stores 1660-1664; 1668-1761

1660 25 Aug. Lockington, T.
1661 20 Aug. Halsey, J.
1661 19 Dec. Bentham, R., sen.

1668 1 Oct. Bentham, R., sen.
1677 19 July Bentham, R., jun.
1682 19 Apr. Mayo, H.
1698 17 Dec. Tuckwell, F.
1717 19 June Price, W.
1732 Jan. Jordan, T.
1736 1 Apr. Lycett, J.
1760 15 Dec. Jackson, J.

Supernumerary Yeoman Keeper of Salt Stores 1664-1668; 1674-1677

1664 1 Oct. Bentham, R., sen.

1674 20 June Bentham, R., jun.

Yeomen 1660-1664

1660 Underhill, W.
1660 16 Aug. Watkins, J.
1660 27 Aug. Backwell, J.

1662 1 Sept. Smith, R.

Supernumerary Yeomen 1662-1685

1662 1 Dec. [?Smith, R.]*
1664 1 Oct. Backwell, J.
1664 1 Oct. Smith, R.
1668 1 Oct. Smith, T.
1674 30 June Combes, J.
1674 30 June Cobbet, W.

Grooms 1660-1664

1660 4 Sept. Smith, T.
1660 16 Sept. Smith, R.
1662 1 Sept. Bellamy, I.
1673 5 Dec. Coward, C.

Supernumerary Groom 1662-1685

1662 25 June Towers, E.
1662 1 Dec. [?Bellamy, I.]*

1664 1 Oct. Smith, T.

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

Almonry 1660-1837

The almonry was under the direction of the lord almoner and sub almoner. Among other duties, this office distributed charity at palace gates.¹ It was staffed by yeomen, grooms and children, appointed by lord steward's warrant. Two yeomen were appointed in 1660. In 1662 their wages were fixed at £5, one being reduced to supernumerary status. Between 1664 and 1668 both were designated yeomen of the almonry and pitcher house with the same wages and board wages of £30. In 1668 the number of yeomen was reduced to one with wages of £5 and board wages of £12 3s 4d. The board wages were increased to £45 12s 6d in 1674 but fell to £35 in 1680. A salary of £30 was provided in 1685. In 1689 this was replaced by wages of £5 and board wages of £45. The salary was fixed at £50 in 1761 but reduced to £39 in 1812.

Two grooms were appointed in 1661. In 1662 their wages were fixed at £2 13s 4d, one being reduced to supernumerary status. Between 1664 and 1668 both were designated grooms of the almonry and pitcher house with the same wages and board wages of £20. In 1668 the number of grooms was reduced to one with wages of £2 13s 4d and board wages of £12 3s 4d. The board wages were increased to £40 in 1674 but fell to £27 6s 8d in 1680. A salary of £20 was provided in 1685. In 1689 this was replaced by wages of £2 13s 4d and board wages

of £27 6s 8d. The salary was fixed at £40 in 1761 but reduced to £31 in 1812.²

Children, varying in number from one to four, were appointed until 1685 (with the exception of 1664-69, when none appear to have been appointed) when their offices were abolished.³ These servants received no remuneration on contemporary establishments.

1. *PSBC*, p. 16.
2. LS 13/31, ff. 13, 17; LS 13/34, ff. 11v, 22; LS 13/35, f. 13; LS 13/36, f. 14v; LS 13/37, f. 12; LS 13/38, f. 11v; LS 13/39, p. 23; LS 13/55; LS 13/69, p. 59.
3. LS 13/38, f. 11v.

Yeomen 1660-1837

1660	23 Aug.	Cragg, J.
1660	23 Aug.	Milward, R.
1669	24 Nov.	Norris, T.
1694	21 Mar.	Bennet, R.
1703	15 Dec.	Whitton, D.
1725	26 Apr.	Rotheram, J.
1728	24 Aug.	Eddows, J.
1765	11 July	Dyer, T.
1779	1 Dec.	Dyer, W.C.
1828	18 Mar.	Hanby, J.

Supernumerary Yeoman 1662-1664

1662	1 Dec.	[?]*
------	--------	------

Grooms 1661-1837

1661	7 Jan.	Norris, F.
1661	6 Mar.	Parry, T.
1669	27 Aug.	Norris, T.
1669	20 Nov.	Rice, W.
1675	8 Feb.	Bennet, R.
1694	21 Mar.	Whitton, D.
1703	15 Dec.	Slatter, W.
1725	20 Feb.	Breach, T.
1725	12 May	Eddows, J.
1728	24 Aug.	Blackmore, W.
1730	15 Dec.	Turner, T.
1760	10 Nov.	Gibson, R.
1774	31 May	Lewis, W.
1811	6 Nov.	Jones, J.
1837	20 Jan.	Jones, J.

Supernumerary Groom 1662-1664

1662 1 Dec. [?Norris, F.]*

Children 1660-1685

1660		Lloyd, W.
1661	11 Jan.	Sowthe, R.
1661	8 July	Rein, R.
1662	23 Oct.	Baker, N.
1662	23 Oct.	Cooke, W.
1669	19 July	Wyatt, R.
By 1670		Sowthe, R.
1670	9 June	Wood, J.
1675	8 Sept.	Smith, W.
By 1676		Barlow, N.
1676	14 July	Wancklen, R.

The Establishment of 1 Dec. 1662 lists, but does not name, a supernumerary yeoman and a supernumerary groom of the almonry: LS 13/31, f. 17.

Bakehouse 1660-1761

The bakehouse provided bread for the royal tables, which was then stored in the pantry. In 1660 the establishment of the bakehouse consisted of a clerk and a sergeant, appointed by royal warrant and yeomen, grooms and conduits, appointed by lord steward's warrant.¹ In 1662 the remuneration of the clerk was fixed at wages of £6 13s 4d and board wages of £54 15s, plus poundage on bills. The board wages rose to £80 in 1674 but fell to £53 6s 8d in 1680. Between 1685 and 1689 the office was combined with that of clerk of the pastry, 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 poultry between 1702 and 1727.²

In 1662 the remuneration of the sergeant was fixed at wages of £11 8s 12d and board wages of £24 6s 8d. The board wages rose to £54 15s in 1664 and, after some fluctuations, were reduced to £38 11s 10d in 1680. The office was reduced to supernumerary status in 1686 and abolished in 1689. A supernumerary sergeant was appointed in 1683.³

In 1660 two yeomen of the mouth, a yeoman garnitor, a yeoman furnar, and a 'second' yeoman were appointed. In 1662 the yeoman furnar was eliminated, in 1664 all but two yeomen. After considerable variations, with salaries ranging from £11 to £45, they were reduced in 1685 to a yeoman at £30 and a yeoman garnitor at £20. In 1689 these were superseded by two joint yeomen who shared wages of £5 and board wages of £45. A second yeoman served between 1698 and 1702 when a single yeoman was appointed, replaced in 1760 by two joint yeomen bakers. Traditionally, the yeomen shared in the contract to supply

the Household's bread.⁴

Three grooms were appointed in 1660, reduced to two (with a supernumerary) in 1662 and to one in 1685 with a salary of £20. Two were appointed in 1689 with wages of £2 13s 4d and board wages of £37 6s 8d. Briefly in 1727 and again from 1741 the office of second groom was occupied by joint holders.⁵

There were six conduits of the bakehouse on the early establishments of Charles II. In 1662 their number was reduced to three at £4 1s 3d in wages, £6 1s 8d in board wages, plus three supernumeraries. In 1668 their number was reduced to two, with the rest becoming supernumerary. In 1674 their total remuneration was raised to £18 5s per annum. A third conduit was added in 1680. All were abolished, but for a single supernumerary at £14 per annum, on the Establishment of 1685. This was divided into £4 11s 3d in wages and £9 8s 6d in board wages on that of 1689.⁶

The various bakers were appointed by the lord steward. In 1812 the baker at Carlton House made £62 per annum. The baker at Brighton made £50 per annum.⁷

The bakehouse was abolished in 1761.⁸

1. For this subdepartment, see *PSBC*, p. 8; Beattie, pp. 89, 90-1.

2. LS 13/31, f. 11; LS 13/36, f. 12; LS 13/37, f. 10; LS 13/38, f. 10; LS 13/39, p. 18; LS 13/43, f. 11v; LS 13/44, f. 12; LS 13/49, p. 29; LS 13/175, f. 108v.

3. LS 13/31, f. 11; LS 13/34, f. 11v; LS 13/35, f. 11; LS 13/36, f. 12v; LS 13/37, f. 10; LS 13/255, f. 9v; LS 13/39, p. 18.

4. LS 13/31, ff. 11, 16; LS 13/34, f. 11v; LS 13/35, f. 11; LS 13/36, f. 12v; LS 13/37, f. 10; LS 13/38, f. 10; LS 13/39, p. 18; LS 13/43, f. 11v; LS 13/44, f. 12; LS 13/49, p. 29; Beattie, p. 213.

5. LS 13/31, ff. 11, 16; LS 13/34, f. 11v; LS 13/36, f. 12v; LS 13/37, f. 10; LS 13/38, f. 10; LS 13/39, p. 18.

6. LS 13/31, f. 11; LS 13/36, f. 12v; LS 13/38, f. 12v; LS 13/39, p. 29.

7. LS 2/41; LS 2/50.

8. LS 13/55.

Clerk 1660-1761

1660	16 Aug.	Munger, J.
1661	27 Nov.	Jenkins, R.
1668	27 Nov.	Penning, T.
1671	26 May	Toll, C.
1689	26 Mar.	Webb, T.
1690	1 May	Gascoigne, H.
1691	8 Sept.	Manning, R.
1702	30 June	Price, J.
1707	20 June	Gretton, A.
1713	18 May	Shaw, J.
1727	1 July	Holland, T.

Sergeant 1660-1685

1660	6 Aug.	Sayers, R.
1668	5 Nov.	Johnson, N.
1682	13 June	Ball, L.

Supernumerary Sergeant 1683-1685; 1686-1688

1683	10 May	Wolley, W.
1686	29 Jan.	Ball, L.

Yeomen 1660-1761

1660	16 Aug.	Chiffinch, W.
1660	16 Aug.	Ball, L.
1660	22 Aug.	Aunsell, N.
1660	22 Aug.	Vivian, N.
1660	22 Aug.	Walton, W.
1672	16 Sept.	Ball, L.
1679	30 May	Gray, E.
1682	14 July	Ball, E.
1685	22 Apr.	Prescott, H.
1689	10 Apr.	Nartelo, H. (joint)
1689	10 Apr.	Shouter, A. (joint)
1698	6 Jan.	Caussat, J.
1702	3 July	Clark, J.
1742	1 Dec.	Stockton, T. (joint second)
1747	4 Aug.	Streatfield, R. (joint second)
1751	27 Feb.	Buckner, A. (joint second)
1756	22 Oct.	Brooks, R. (joint second)
1760	15 Dec.	Ruffhead, J. (joint second)
1760	15 Dec.	Benson, B. (joint second)

Supernumerary Yeoman 1662-1668; 1686-1688

1662	1 Dec.	[?]*
1664	1 Oct.	Walton, W.
1686	1 Feb.	Ball, E.

Grooms 1660-1761

1660	16 Aug.	Chilton, H.
1660	16 Aug.	Fry, H.
1660	22 Aug.	Ball, L.

1664	1 Oct.	Farriner, T.
1666	7 Dec.	Farriner, T.
1672	16 Sept.	Gray, E.
1678	5 Jan.	Ball, E.
1679	30 May	White, C.
1682	14 July	Walton, W.
1686	9 Sept.	Walton, W.
1689	19 Mar.	Ball, E.
1704	12 July	Nartelo, H.
1714	12 Feb.	Morris, R.
1716	7 Nov.	Allen, J.
1725	30 July	Arthur, E.
1727	1 July	Tomlin, E.
1727	1 July	Collins, W.
1741	12 Dec.	Streatfield, R.
1741	12 Dec.	Stockton, T.
1743	1 Jan.	Buckner, A.
1747	4 Aug.	Brooks, R.
1751	27 Feb.	Clarke, J.
1752	1 May	Clarke, T.
1756	22 Oct.	Sare, R.
1758	12 Jan.	Simpson, W.
1760	3 Mar.	Wheeler, T.
1760	15 Dec.	Davis, J.

Supernumerary Grooms 1662-c. 1672; 1686-1688

1662	21 Dec.	[?]*
1664	1 Oct.	Ball, L., sen.
1664	1 Oct.	Frye, H.
1668	1 Oct.	Farriner, T., jun.
1686	1 Feb.	Walton, W., jun.

Conduits 1660-1664

[1660]		Cooke, T.
1660	1 Sept.	Farrinor, T., sen.
1660	30 Sept.	Farrinor, T., jun.
1660	12 Nov.	Gray, E.
1660	18 Nov.	Ball, E.
1661	?3 Jan.	Alden, R.
1661	23 Mar	Man, J.

Supernumerary Conduits 1662-1668

1662	1 Dec.	[?]*
------	--------	------

1662	1 Dec.	[?]*
1664	1 Oct.	Gray, E.
1664	1 Oct.	Ball, E.
1664	1 Oct.	Man, J.
1664	1 Oct.	Farriner, T. [?sen. or jun.]

Conduits 1668-1685

1668	1 Oct.	Farriner, T., sen.
1668	1 Oct.	Gray, E.
1672	16 Sept.	White, C.
By 1674		Ball, E.
1678	5 Jan.	Lyfford, M.
1679	30 May	Walton, W.
1680	9 Jan.	Fenn, T.
1680	8 Sept.	Murphy, J.
1682	14 July	Bedborough, A.

Supernumerary Conduits 1674-1682; 1686-1688

1674	23 May	Lyford, M.
1674	25 May	Walton, W.
1678	10 Jan.	Pavey, S. [reversion]
1679	10 Apr.	Bedborough, A.
1686	1 Feb.	Bedborough, A.

Supernumerary Baker 1716-?

1716	17 Feb.	Nartloe, G.
------	---------	-------------

Baker at Windsor 1791-?1792

1791	9 Mar.	Charlton, E.
1792	30 May	Phillips, T.

Baker at the Pavilion at Brighton 1812-1830

1812	19 Feb.	Green, R.
1827	10 Oct.	Davis, J.
1829	5 Jan.	Schwartzale, L.

Baker at Carlton House 1812-1837 (from c. 1825 Larderer of Stores)

1812	19 Feb.	Bohm, J. J.
------	---------	-------------

1816	10 Oct.	Jones, E.
1825	14 June	Walby, E.
1828	8 Apr.	Brudenell, J.
1830	6 Apr.	Barnesly, J., jun.
1830	8 Aug.	Vizard, W.
1831	5 Apr.	Baylis, E.
1834	28 Feb.	Couroux, A.

*The Establishment of 1662 lists but does not name a supernumerary yeoman, a supernumerary groom and two conduits of the bakehouse: LS 13/31, f. 16.

Boiling House 1660-80

In 1660 the establishment of the boiling house consisted of a yeoman and two grooms, appointed by lord steward's warrant. In 1662 the wages of the yeoman were fixed at £5 with board wages of £20 5s 6d. In 1664 he was reduced to supernumerary status with the same wages and board wages of £20. This office was abolished in 1680 when the existence of the department came to an end.¹

In 1662 the remuneration of the grooms was fixed at wages of £2 13s 4d and board wages of £20 5s 6d, one being reduced to supernumerary status. In 1664 both were so reduced and the board wages fixed at £15. These offices were abolished in 1674.²

1. LS 13/31, f. 12; LS 13/34, f. 26; LS 13/36, f. 19v; LS 13/37.

2. LS 13/31, ff. 12, 16v; LS 13/34, f. 26; LS 13/36.

Yeoman 1660-1664

1660	29 Sept.	Ashley, N.
------	----------	------------

Supernumerary Yeoman 1664-1680

1664	1 Oct.	Ashley, N.
------	--------	------------

Grooms 1660-1664

1660	24 Aug.	Peirce, H.
1660	24 Aug.	Thackeray, T.

Supernumerary Grooms 1662-1674

1662	1 Dec.	[?]*
1664	1 Oct.	Peirce, H.

*The Establishment of 1 Dec. 1662 lists but does not name a supernumerary groom: LS

Buttery 1660-1821

The buttery stored and delivered liquors other than wine. In 1660 the establishment of the buttery consisted of a gentleman, appointed by royal warrant, and yeomen, grooms, and pages appointed by lord steward's warrant.¹ In 1662 the gentleman was reduced to supernumerary status with wages of £11 8s 12d and board wages of £24 6s 8d. He was restored in ordinary in 1668. His board wages rose to £54 15s in 1674 but fell to £38 11s 102d in 1680. In 1685 his office was combined with that of yeoman of the buttery at a salary of £60 divided in 1689 into wages of £11 8s 12d and board wages of £48 11s 102d. The association with the office of yeoman was severed in 1714. The gentleman also received lodgings and fees of honour calculated to have been worth an additional £20 under George I. The salary was fixed at £70 in 1727 and raised to £200 in 1761. In 1812 the office was reduced to sinecure status at St. James's with a salary of £205 rising to £231 in 1813. It was left unfilled on the death of its holder in 1816.²

Three yeomen were appointed in 1660. The Establishment of 1664 lists four 'Yeomen of the Buttry and Cellar' at £5 and board wages of £50, along with two supernumerary yeomen of the buttry at £5 and board wages of £20. After reduction to two ordinary yeomen in 1668 and considerable variation in remuneration, one office of yeoman was combined with that of gentleman in 1685; the second yeoman's position was made supernumerary. A distinct office of yeoman was revived in 1689 with wages of £5 and board wages of £45. In 1761 the salary was fixed at £100. The office was abolished in 1812.³

Two grooms were appointed in 1660. In 1664 the remuneration of the two 'Grooms of the Buttry and Cellar' was fixed at wages of £2 13s 4d and board wages of £15 which subsequently fluctuated between £27 and £40. A supernumerary was also established in 1664 at £2 13s 4d and board wages of £36 10s. In 1685 the salary of the ordinary grooms was settled at £20. In 1689 wages of £2 13s 4d and board wages of £37 6s 8d were substituted. At the same time four grooms were appointed but the number was reduced to three within the year. From 1761 a single groom was appointed with a salary of £90. In 1812 the office was reduced to sinecure status at St. James's with a salary of £80 raised to £88 in 1813. It was left unfilled on the death of its incumbent in 1821 when the existence of the department came to a close. A supernumerary groom was appointed in 1673 and again in 1735.⁴

The assistant to the yeoman and groom, was established in 1764. This officer received £43 per annum. This fell to £30 on the establishments of 1782 and 1783.⁵ His place was abolished in 1815.

Originally the pages were two in number. In 1664 they were reduced to one supernumerary at £2 wages and £10 board wages per annum. These board wages were raised in 1668 to £36 10s. An ordinary page served from 1671 to 1674. The office was reduced again to supernumerary status at £2 wages and £36 10s in 1674 and abolished in 1680 on the promotion of its holder.⁶

1. See *PSBC*, p. 9; Beattie, p. 89.

2. LS 13/31, f. 16; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, 39, 55; LS

- 13/69 p. 58; LS 2/39, 41; LS 13/180, ff. 44v, 83; Beattie, p. 213.
 3. LS 13/31, f. 10v; LS 13/34, ff. 11v, 21v, 24v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10; LS 13/55, 69.
 4. LS 13/31, f. 11v; LS 13/34, ff. 11v, 24v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, 39, 55; LS 13/69, p. 58; LS 13/184, p. 407.
 5. LS 13/60; LS 13/62; LS 13/180, f. 44v; LS 13/184, p. 132 gives a figure of £63 for both 1783 and 1810.
 6. LS 13/31, f. 11v; LS 13/34, f. 24v; LS 13/35, f. 19; LS 13/36, f. 19; LS 13/7, f. 4; LS 13/252, f. 235v; LS 13/254, f. 34.

Gentleman 1660-1662

1660 3 Sept. Ernle, R.

Supernumerary Gentleman 1662-[1668]

1662 1 Dec. Ernle, R.

Gentleman 1668-1812

1668 1 Oct. Ernle, R.
 1678 9 Nov. Ernle, W.
 1685 13 Apr. Lloyd, D.
 1689 30 Mar. Bethon, P.
 1702 30 June Webb, R.
 1708 28 Jan. Lloyd, D.
 1715 26 Jan. Rivett, J.
 1717 24 Aug. Gerrard, J.
 1721 4 Nov. Campbell, P.
 1751 9 Mar. Butcher, R.
 1782 1 July Hughes, R.
 1786 15 Mar. Holles, A.

Yeomen 1660-1685

1660 16 Aug. Mackerone, J.
 1660 22 Aug. Fleming, J.
 1660 22 Aug. Landon, T., sen.
 1662 16 Oct. Gourlaw, J.
 1664 1 Oct. Thornburgh, G.
 1668 1 Oct. Landon, T., sen.
 1680 12 Feb. Landon, T., jun.
 1683 31 Oct. Cocksedge, H.

Supernumerary Yeomen 1664-1668; 1686-1688

1664	1 Oct.	Landon, T. [?sen.]
1664	1 Oct.	Mackerone, J.
1686	1 Feb.	Cocksedge, H.

Yeomen 1689-1812

1689	1 May	Lloyd, D.
1708	29 Jan.	Jones, T.
1714	20 Apr.	Clay, J.
1727	1 July	Turner, J.
1749	1 June	Hayes, C.
1753	4 Aug.	Lowe, T.
1760	15 Dec.	Brett, F.
1765	4 May	Hughes, H.
1782	1 July	Holles, A.
1786	15 Mar.	Jacob, C.
1810	11 Oct.	Hooker, R.

Grooms 1660-1821

1660	23 Aug.	Hyde, R.
1660	6 Sept.	Gourlaw, J.
1662	16 Oct.	Heythorne, W.
1664	1 Oct.	Cocksedge, H.
By 1671		Landon, T.
1671	25 May	Cocksedge, H.
1680	12 Feb.	Murray, J.
1683	31 Oct.	Nelson, N.
1685	22 Apr.	Landon, T.
1687	25 Jan.	Cocksedge, H.
1689	26 Mar.	Jones, T.
1689	1 Apr.	Reddish, E.
1699	3 Jan.	Clay, J.
1707	15 Aug.	van Sanden, T.
1708	29 Jan.	Needham, E.
1714	20 Apr.	Beard, S.
1715	1 Feb.	Paitfield, T.
1727	10 May	Hayes, C.
1729	1 Nov.	Ekins, R.
1736	1 Jan.	Lowe, T.
1745	1 July	Paschall, G.
1749	1 June	Bellwood, R.
1751	9 May	Vassar, J.
1753	4 Aug.	Purvis, R.
1753	1 Sept.	Hayes, W.
1760	25 Jan.	Elliot, J.

1765	10 Jan.	Beardwell, J.
1765	4 May	Brett, R.
1769	27 Feb.	Evans, D.
1776	22 Jan.	Davidson, J.
1777	18 June	Holles, A.
1782	1 July	Wise, W.
1793	14 June	Hooker, R.
1810	11 Oct.	Singer, W.

Supernumerary Groom 1664-1668; 1673-1683; 1735-1736

1664	1 Oct.	Heythorne, W.
1673	13 June	Nelson, N.
1685	1 July	Cocksedge, H.
1685	1 July	Nelson, N.
1689	1 Apr.	Landon, T.
1735	23 May	Lowe, T.

Assistant to the Yeomen and Grooms 1764-1815

1764	1 Apr.	Willis, C.
1766	31 Dec.	Clarke, I.
1769	1 Apr.	Doller, S.
1776	22 Jan.	Taylor, J.
1793	3 Mar.	Hooker, R.
1793	14 June	Pocock, F.

Pages 1660-1664; 1671-1674

1660	28 Sept.	Heythorne, W.
1660	22 Oct.	Cocksedge, E.
1662	5 Apr.	Landon, T.
1662	16 Oct.	Cocksedge, H.
1671	25 May	Murray, J.

Supernumery Page 1664-c. 1683

1664	1 Oct.	Landon, T., jun.
1669	22 Mar.	Barrow, T.
1674	30 June	Murray, J.

Cartakers 1660-c. 1829

Cartakers were responsible for providing wagons, carts, etc. when the court went on progress.¹ In 1660 the establishment of the cartakers consisted of a clerk of the carriages or clerk of the cartakers appointed by royal warrant and yeomen and grooms appointed by lord steward's warrant. There was originally a sole clerk. A second served from 1662 although at times reduced to supernumerary status. The remuneration consisted of wages of £6 13s 4d and board wages of £54 15s, increased to £60 in 1664 but reduced to £43 6s 8d in 1680. The offices were abolished, but for one supernumerary, in 1685.²

A single yeoman served from 1660 to 1689 when there was an increase to three. There was a reduction to two in 1702 and to one in 1761. Remuneration consisted of wages of £5 and board wages varying from £40 in 1664 to £35 in 1680. In 1685 a salary of £40 was provided. In 1689 wages were fixed at £5 and board wages at £45. In 1761 these were consolidated into a salary of £50.³

The number of grooms fluctuated considerably between 1660 and 1668, declining from five to two. Three served from 1668 to 1761 except during the years 1685-8 and 1702-27 when there was again a reduction to two. From 1761 a single groom served. Remuneration consisted of wages of £2 13s 4d and board wages varying from £40 in 1664 to £27 6s 8d in 1680. In 1685 a salary of £30 was provided. In 1689 wages were fixed at £2 13s 4d and board wages at £37 6s 8d. In 1761 these were consolidated into a salary of £40. Supernumerary grooms were appointed between 1661 and 1696.⁴

In 1782 the office of groom was abolished and that of yeoman, redesignated simply 'cartaker', became the sole officer of the department at £50 a year. In 1812 this officer was made redundant at St. James's at a salary of £39 increased to £45 in the following year. He was still receiving this sum in 1829.⁵

Tailcartakers 'had anciently, when the Court was furnish'd with Provisions by the several Counties, considerable employment; being employ'd for conveying such Provisions to Court.' But when purveyance was abolished at the Restoration they became virtual sinecures. They were appointed by the lord steward. Four 'Cartakers of London' were listed in 1660. By 1664 they were established at £2 3s 4d apiece. This remained their number and remuneration until their abolition in 1761.⁶

The cart-loader made £18 5s in board wages.⁷

1. *PSBC*, p. 15.

2. LS 13/31, ff. 13, 17; LS 13/34, ff. 12v, 26v; LS 13/35, f. 13; LS 13/37, f. 12; LS 13/38.

3. LS 13/31, f. 13; LS 13/34, f. 12v; LS 13/35, f. 13; LS 13/37, f. 12; LS 13/38, 39, 55; LS 13/62, f. 4v.

4. LS 13/31, ff. 13, 17; LS 13/34, ff. 12v, 26v; LS 13/35, f. 13; LS 13/36, f. 15; LS 13/37, f. 12; LS 13/38, 39, 55.

5. LS 13/69, p. 52; LS 13/184, p. 408; LS 2/55.

6. *PSBC*, p. 15; HMC *Ormonde MSS.* n.s III, 5; LS 13/34, f. 13; LS 13/55; LS 13/40, p. 24 gives £2 13s 4d. In addition, they also had the fees from licensing some carts in London:

PSBC, p. 16.

7. LS 13/43, f. 14v.

Clerks of the Carriages 1660-1685

1660	16 Aug.	Paine, J.
1662	9 July	Scoresby, W. (to the Queen)
1668	1 Oct.	Scoresby, W. (to the Queen)
1674	16 Mar.	Palmer, C.

Supernumerary Clerk of the Carriages 1662-1668; 1685-1688

1662	1 Dec.	[?]*
1664	1 Oct.	Scoresby, W.
1685	1 July	Scoresby, W.

Yeomen 1660-1782

1660	25 Aug.	Blagrave, W.
1662	21 Apr.	Cotton, D.
1682	12 Feb.	Sizer, R.
1687	24 Mar.	Miller, H.
1689	8 Mar.	Scoresby, C.
1689	10 May	Zevenhoven, J.
1702	3 July	Fielder, R.
1702	3 July	Kilmain, E.
1724	14 Apr.	Kilmain, D.
1727	30 June	Withers, R.
1727	1 July	Whitaker, S.
1729	16 June	May, I.
1735	1 Jan.	Rice, W.
1742	1 Mar.	Meebourn, N.
1752	29 Jan.	Martin, N.
1754	10 Dec.	Hanbury, J.
1761	1 July	Stephenson, B.
1782	1 July	Stephenson, J.

Grooms 1660-1782

1660		Feild, J.
1660	25 Aug.	Cotton, D.
1660	30 Aug.	Howse, D.
1660	31 Aug.	Hobbs, R.
1660	6 Sept.	Charnock, B.
1662	21 Apr.	Mott, J.
1662	11 Nov.	Sizer, R.
1671	5 Dec.	Mason, R.
1680	17 Sept.	Miller, H.
1682	12 Feb.	Sizer, J.

1684	9 July	Douglas, S.
1687	24 Mar.	Douglas, S.
1689	26 Mar.	Pierman, J.
1689	26 Mar.	Blackwell, R.
1689	1 May	Kilmain, E.
1697	9 Sept.	Munden, W.
1702	3 July	Arber, W.
1719	13 Feb.	Clifton, M.
1722	15 Nov.	Handcock, J.
1723	1 Oct.	Withers, R.
1724	18 Mar.	Rice, W.
1727	1 July	Meebourn, N.
1727	1 July	Holbeck, J.
1735	1 Jan.	Mist, J.
1737	18 Apr.	Thorpe, G.
1742	1 Mar.	Thompson, T.
1743	14 Nov.	Martin, N.
1747	1 July	Hanbury, J.
1752	29 Jan.	Johnson, J.
1753	16 Oct.	Keene, J.
1754	10 Dec.	Gwynn, W.
1781	1 Jan.	Huntington, J.

Supernumerary Grooms

1661-1667; 1669-1671; 1677-1684; 1686-1687; 1696

1661	11 Oct.	Mott, J.
1662	1 Dec.	[?]*
1662	1 Dec.	[?]*
1664	1 Oct.	House, D.
1669	15 Apr.	Mason, R.
1677	28 June	Miller, H.
1681	18 Feb.	Douglas, S.
1686	1 Feb.	Douglas, S.
1696	20 May	Munden, W.

Cartaker 1783-1829

1783	1 Jan.	Stephenson, J.
------	--------	----------------

Tailcartakers [Groom Purveyors of Long Carts] 1660-c.1761

By 1661	Garnham, R.
By 1661	Wiggan, R., jun.

By 1661		Pryer, J.
By 1661		Eger, T.
1663	12 Feb.	Haynes, T.
1665	23 June	Bray, A.
1668	16 July	Toll, C.
1685	13 July	Halsey, J.
1685	15 Dec.	Haynes, T.
1685	15 Dec.	Toll, C.
1686	2 May	Gascoigne, H.
1689	25 Mar.	Bray, A.
1689	1 Apr.	Garnham, C.
1691	19 Nov.	Perrer, D.
1694	5 Mar.	Abbadie, Jacob
1702	3 July	Spiesmaker, L.
1702	3 July	Parsons, E.
1705	16 Feb.	Lloyd, T.
1705	24 Apr.	Bruce, A.
1706	22 Apr.	Abbadie, J.J.
1707	29 Mar.	Beck, A. von
1707	20 June	Clerk, G.
1721	14 June	Cooke, G.
1722	10 Jan.	Metcalf, P.
1725	28 Oct.	Boswell, S. [sen.]
1727	1 July	Green, F.
1733	25 Aug.	Martin, J.
1737	1 Oct.	Boswell, S., [jun.]
1742	1 Jan.	Green, T.
1748	1 Apr.	Elms, J.
1761	1 July	Coller, E.
1761	1 July	Gotch, E.
1761	1 July	Hill, T.
1761	1 July	Mathews, S.

Cart-Loader c. 1699-1727

By 1699		Trevor, T.
1725	1 Apr.	Wheelwright, H.

Carman 1762-?

1762	1 Jan.	Mears, J.
1770	8 Jan.	Marsh, W.
1784	13 Aug.	Marsh, J.

Carrier at Windsor 1785-?

1785	4 Oct.	Banyard, J.
------	--------	-------------

1792 1 June Bending, A.

*The Establishment of 1 Dec. 1662 lists but does not name a supernumerary clerk of the carriages, and two supernumerary groom cartakers: LS 13/31, f. 17.

Cellar 1660-1837

The cellar had the custody of the king's wine.¹ In 1660 the establishment of the cellar consisted of a sergeant and a gentleman, appointed by royal warrant; yeomen, a yeoman keeper of ice and snow, grooms, and pages, appointed by lord steward's warrant; and eight wine porters appointed by the clerks of the green cloth in rotation. In 1662 the remuneration of the sergeant was fixed at wages of £11 8s 12d and board wages of £127 15s. After some variations the board wages were reduced to £42 11s 8d in 1680. The office was reduced to supernumerary status under James II, returned to ordinary status in 1689 and was finally abolished in 1702. A supernumerary sergeant was also appointed in 1684.²

The office of gentleman was united with that of first yeoman of the cellar 1660-4, 1668-1702, 1714, and 1727-60 and with that of yeoman of ice and snow 1702-14. In 1662 he was reduced to supernumerary status with wages of £11 8s 12d and board wages of £45 12s 6d. He was demoted to yeoman of the buttery and cellar at £5 and £45 in 1664 but restored as gentleman and first yeoman at the previous rates in 1668. There were further variations in board wages during the reign of Charles II. In 1685 his salary was fixed at £60 which was divided into wages of £11 8s 12d and board wages of £48 11 102d in 1689. In 1761 the salary was raised to £300. In 1812 the gentleman was reduced to sinecure status at St. James's at £277 rising to £497 in 1813. The office was left vacant on the death of its holder in 1818. In 1812 an effective gentleman of the cellar was established at Carlton House with a salary of £200 raised to £300 in the following year. This office was absorbed into the main Household in 1820.³

Three yeomen were appointed in 1660; one was made supernumerary in 1662. In 1664 their remuneration was fixed at wages of £5 and board wages of £50. After much fluctuation in both number and pay, provision was made in 1689 for two yeomen with wages of £5 and board wages of £45. Until 1702 one of these offices was held jointly by two officers. The number rose to four in 1702 but fell to three in 1715. In 1761 a single yeoman was appointed at £120. In 1812 he was reduced to sinecure status at St. James's at £107 raised to £172 in 1813. This office was left vacant on the departure of its incumbent in 1816. In 1812 an effective yeoman was established at Carlton House with a salary of £150. This office was absorbed into the main Household in 1820.⁴

The yeomen of the field were appointed by lord steward's warrant. Two such yeomen first appear as supernumeraries (implying previous ordinary status) on the Establishment of 1 Oct. 1664. Each received £5 wages and £36 10s board wages. In 1668 they were raised to ordinary status and emoluments of £5 in wages and £41 1s 3d in board wages per annum. Their board wages were raised to £45 12s 6d in 1674, then lowered to £35 per annum in 1680. The yeoman of the field to the Queen was made supernumerary in 1685; the yeoman to the King received £50 per annum. Both were restored to ordinary status at £5 wages and £45 board wages apiece in 1689. The office was finally abolished in 1702.⁵

The office of yeoman keeper of ice and snow probably existed at the Restoration although its occupants can be identified only from 1665. At first his emoluments varied considerably. In 1685 he was granted a salary of £60 divided in 1689 into wages of £5 and board wages of £55. A salary of £100 was attached to the office in 1761. Although proposed for abolition in 1782 the office continued at least to 1812 when it was reduced to sinecure status at St. James's with a salary of £31, increased to £40 in 1813.⁶

A single groom served from 1660 to 1702, being reduced to supernumerary status 1664-8 and 1685-9. Three served 1702-14 and two 1714-61. In 1689 the remuneration was fixed at wages of £2 13s 4d and board wages of £37 6s 8d. In 1761 the number of grooms was reduced to one with a salary of £100. In 1812 he was reduced to sinecure status at St. James's with a salary of £98 increased to £158 in 1813. This office was left vacant on the departure of its occupant in 1826. In 1812 an effective groom was established at Carlton House with a salary of £60. The assistant to the yeoman and groom, created in 1764 and appointed by the lord steward, made £30 per annum. His position was abolished 1815.⁷

Two pages were appointed in 1660. One was named supernumerary in 1662, both in 1664 at £2 wages plus £10 board wages apiece. A single page was appointed in ordinary in 1670, a second in 1671. The office was again reduced to supernumerary status in 1674 (at £2 and £21 5s 10d), made ordinary again in 1677, again reduced to supernumerary status in 1680 (at £2 and £18 5s), and abolished in 1685.⁸

In 1662 the office of keeper of wines, sometimes specified as French or Champagne wines, was created. Appointments were made by lord steward's warrant. The office lapsed in 1685 but was revived in 1695 with a salary of £75, raised in 1761 to £100. It was finally abolished in 1783.⁹

Eight wine porters were named in 1660. Their number fell to four, plus a number of supernumeraries, on the Establishment of 1664. The Establishment of 1685 reduced their number to two in ordinary at £2 apiece. The office was abolished in 1782.¹⁰

The porter of the cellar made £30 per annum.¹¹

1. *PSBC*, p. 9; Beattie, p. 89.

2. LS 13/31, f. 11v; LS 13/34, f. 11v; LS 13/35, f. 11v; LS 13/37, f. 10v; LS 13/38, ff. 10v, 13; LS 13/39, p. 19; LS 13/43, f. 12.

3. LS 13/31, f. 16; LS 13/34, f. 11v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, f. 10v; LS 13/39, p. 19; LS 13/55; LS 13/69, pp. 58, 59; LS 13/184, p. 407; LS 2/39.

4. LS 13/31, ff. 11v, 16; LS 13/34, ff. 11v, 21v, 24v; LS 13/35, f. 11v; LS 13/252, f. 197; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, ff. 10v, 13; LS 13/39, p. 19; LS 13/43, f. 12; LS 13/44, f. 12v; LS 13/49, p. 30; LS 13/55; LS 13/69, pp. 58, 59; LS 13/184, p. 407.

5. LS 13/34, f. 24v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, ff. 10v, 13 (A supernumerary yeoman to the King had been appointed 1672-1674); LS 13/39, p. 19; LS 13/43, f. 12.

6. LS 13/34, f. 10v; LS 13/35, f. 11v; LS 13/253, f. 17; LS 13/37, f. 10v; LS 13/38, f. 10v; LS 13/39, p. 19; LS 13/55; LS 13/180, f. 144; LS 13/184, p. 408.

7. LS 13/31, f. 11v; LS 13/34, f. 24v; LS 13/35, f. 11v; LS 13/252, f. 197; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, f. 13; LS 13/39, p. 19, LS 13/55; LS 13/69, pp. 58, 59; LS 13/184, p. 407; LS 2/52; LS 13/57; LS 2/41.

8. LS 13/7, f. 3v; LS 13/31, ff. 11v, 16; LS 13/34, f. 24v (but cf. f. 11v); LS 13/36, f. 19; LS

13/37, f. 15; LS 13/38, f. 10v.

9. LS 13/257 p. 137; LS 13/55, 62.

10. LS 13/34, ff. 22v, 27; LS 13/38, f. 11v; LS 13/60. Chamberlayne gives an annual salary of £4 per annum: see (1704), 519; (1723) II ii, 539.

11. LS 13/57.

Sergeant 1660-1685; 1689-1702

1660	24 Oct.	Dalton, R.
1681	14 Oct.	Flock, J.
1685	6 Feb.	<i>Office vacant</i>
1689	30 Mar.	Harvey, M.
1692	16 Nov.	Perkins, W.

Supernumerary Sergeant 1684-1699

1684	4 Aug.	Frontine, J.
1686	29 Jan.	Flock, J.

Gentleman 1660-1662

1660	16 Aug.	Dalton, R.
1660	24 Oct.	Thornburgh, G.

Supernumerary Gentleman 1662-1664

1662	1 Dec.	[Thornborough, G.]*
------	--------	---------------------

Gentleman 1668-1837

1668	1 Oct.	Thornburgh, G.
1677	29 Oct.	Landon, S.
1681	5 Aug.	Flock, J.
1681	14 Nov.	Smedmore, A.
1683	27 Sept.	Dalton, R.
1685	13 Apr.	Flintham, R.
1689	30 Mar.	Dalton, R.
1702	30 June	Hopegood, T.
1714	27 Feb.	Dalton, R.
1727	1 July	Towers, S.
1757	3 June	Arthur, R.
1760	15 Dec.	Stillingfleet, T.
1789	4 Nov.	Clarke, I.
1803	13 Apr.	Ramus, J.
1812	19 Feb.	Christie, J. (Carlton House)

Yeomen 1660-1837

1660	16 Aug.	Edwards, T.
1660	22 Aug.	Gardner, J.
1660	22 Sept.	Newton, T.
1661	18 July	Munt, D.
1661	18 July	Ellice, J.
1661	22 July	Landon, W.
1661	29 Nov.	Ernle, J.
1662	15 Feb.	Landon, S.
1664	1 Oct.	Thornburgh, G.
1668	3 Feb.	Ernle, W.
1669	6 Feb.	Hockle, J.
1670	20 July	Flock, J.
By 1676		Munt, D.
1677	29 Oct.	Smedmore, A.
1681	5 Aug.	Dalton, R.
1681	14 Nov.	Jones, R.
1683	28 Sept.	Clarke, F.
1685	29 Apr.	Labadie, J.
1689	16 Mar.	Frontine, J.
1689	26 Mar.	Clarke, F. (joint)
1689	26 Mar.	Jones, R. (joint)
1702	3 July	Tofts, A.
1702	3 July	Furnis, F.
1702	14 July	Dalton, R.
1702	14 July	Heymans, J.
1714	1 Mar.	Towers, S.
1717	16 Dec.	Darby, J.
1719	24 Jan.	Strong, J.
1722	5 Nov.	Rognon, J.
1724	15 Feb.	Allen, H.
1729	30 Apr.	Smith, W.
1730	23 Feb.	Brooke, F.
1735	1 May	Sheen, J.
1749	1 Nov.	Dolignon, J.
1753	10 Nov.	Munro, D.
1754	27 Mar.	Dolignon, J.
1762	12 Apr.	Dawson, H.
1772	1 Jan.	Beardwell, J.
1777	18 June	Clarke, I.
1779	6 Feb.	Davidson, J.
1787	26 Dec.	Mackie, J.
1812	19 Feb.	Strongitharm, W. (Carlton House)
1820	10 Oct.	Steel, M.
1830	6 July	Forester, W.
1834	1 July	Baker, C.

Supernumerary Yeoman of the Cellar 1662-1668; 1685-1691

1662	1 Dec.	[?]*
1664	1 Oct.	Munt, D. [?sen.]
1664	1 Oct.	Landon, S.
1685	1 July	Ernle, W.
1686	1 Feb.	Clarke, F.
1686	1 Feb.	Jones, R.

Yeoman of the Mouth to the Queen 1689-1694

1694	30 Sept.	Frontine, J.
------	----------	--------------

Yeoman Keeper of the Bottles c. 1661-?1664

By 1661		Peters, H.
---------	--	------------

Supernumerary Yeomen of the Field 1664-1668

1664	1 Oct.	Peters, H.
1664	1 Oct.	Assenburg, J.

First Yeoman of the Field [to the King] 1668-88

1668	1 Oct.	Peters, H.
1674	30 June	Caplin, J.

Second Yeoman of the Field [to the Queen] 1668-85

1668	1 Oct.	Assenburg, J.
1674	2 Dec.	White, C.
1683	6 Mar.	Lemon, P.

Supernumerary Yeoman of the Field 1672-1674; 1685-1688

1672	24 Feb.	Caplin, J.
1686	1 Feb.	Lemon, P.

Yeoman of the Field to the King 1689-1702

1689	10 May	Heymans, J.
1698	15 July	Van Brakel, A.

Yeoman of the Field to the Queen 1689-1694

1689 26 Mar. Lemon, P.

Yeoman Keeper of Ice and Snow 1665-1829

1665 6 Feb. Manselli, S.
1677 23 Jan. Smedmore, A.
1681 14 Nov. Dalton, R.
1683 28 Sept. Jones, R.
1685 14 Apr. Dalton, R.
1689 16 Mar. Frontine, J.
1702 30 June Hopegood, T.
1714 1 Mar. Heymans, J.
1719 26 Jan. Barnet, E.
1727 1 July Towers, S.
1757 10 June Arthur, R.
1760 15 Dec. Stukeley, W.
1761 1 July Eldridge, C.
1773 4 Dec. Talbot, F.
1783 17 Feb. Spike, R.
1803 4 Oct. Flint, L.
1809 6 Apr. Morell, F.

Yeoman of the Cellar at Brighton 1812-?

1812 19 Feb. Reddifer, J.

Grooms 1660-1664

1660 22 Aug. Landon, W.
1661 18 July Landon, S.
1662 15 Feb. Flock, J.

Supernumerary Groom 1664-1668

1664 1 Oct. Flock, J.

Groom 1668-1685

1670 20 July Smedmore, A.
1677 29 Oct. Dalton, R.
1681 5 Aug. Jones, R.
1681 14 Nov. Clarke, F.

1683 28 Sept. Jones, J.

Supernumerary Groom 1686-1688

1686 1 Feb. Jones, J.

Grooms 1689-1837

1689 26 Mar. Watts, C.
1699 28 Apr. Jones, J.
1702 3 July Towers, S.
1702 3 July Price, C.
1712 18 Nov. Darby, J.
1714 1 Mar. Strong, J.
1717 16 Dec. Rognon, J.
1719 24 Jan. Allen, H.
1722 5 Nov. Smith, W.
1724 15 Feb. Jones, A.
1729 30 Apr. Brooke, F.
1729 20 Oct. Sheen, J.
1730 23 Feb. Munro, D.
1735 1 May Clarke, S.
1753 10 Nov. Dawson, H.
1754 26 Nov. Hughes, H.
1762 12 Apr. Hughes, H.
1765 4 May Beardwell, J.
1772 1 Jan. Clarke, I.
1777 18 June Davidson, J.
1779 6 Feb. Mackie, J.
1788 6 Jan. Parker, R.
1808 25 Apr. Bonnar, A.
1812 19 Feb. Longworth, J. (Carlton House)
1820 5 May Steel, M.
1820 10 Oct. O'Neal, P.
1830 16 July Baker, C.
1834 1 July Barker, T.

Assistant to the Yeoman and Groom 1764-1815

1764 1 Apr. Daniel, E.D.
1774 14 July Hall, R.
1785 7 Apr. Sherratt, J.

[1660]	30 Aug.	Ellice, J.
[1660]	16 Aug.	Landon, S.
1661	18 July	Flock, J.
1661	18 July	Hall, E.
1661	4 Nov.	Austin, R.
1662	19 Feb.	Hayes, L.
1662	30 Dec.	Calcot, A.

Supernumerary Page of the Cellar 1662-c. 1670

1662	1 Dec.	[?Calcot, A.]*
1664	1 Oct.	Austin, R.
1664	1 Oct.	Calcot, A.

Pages of the Cellar c. 1670-1674

By 1670		Calcot, A.
1670	27 Jan.	Smedmore, A.
1670	5 Aug.	Dalton, R., jun.
1671	20 Apr.	Jenkins, P.

Supernumerary Page of the Cellar 1674-c. 1677

1674	30 June	Dalton, R., jun.
------	---------	------------------

Page of the Cellar c. 1677-1679

By 1677		Dalton, R., jun.
1677	29 Oct.	Jones, R.

Supernumerary (or Extraordinary) Page of the Cellar 1671-1685

1671	29 Apr.	Vickary, P.
1677	4 May	Jones, R.
1678	2 June	Clarke, F.
1679	9 Jan.	Jones, R.
1682	19 Aug.	Steben, N.

Keeper of Wines 1662-1783

1662	5 Feb.	Wale, Sir W.
1685	6 Feb.	<i>Office vacant</i>
1695	24 Dec.	Heymans, J.
1719	26 Jan.	Chamberlain, J.
1720	21 Nov.	Cockburn, J.

1760 16 Apr. Drake, R.

Wine Porters 1660-1782

1660 28 Aug. Haytrell, C.
1660 28 Aug. Abbot, R.
1660 28 Aug. Harding, R.
1660 28 Aug. Day, R.
1660 28 Aug. Grove, R.
1660 28 Aug. Bessant, J.
1660 28 Aug. Hassell, R.
1660 28 Aug. Penn, R.
1664 1 Oct. Bray, A.
1668 1 Oct. Hassell, R.
1668 1 Oct. Bessant, J.
1668 1 Oct. Day, R.
1673 8 Sept. Pownd, C.
1674 30 June Gore, F.
1675 25 Oct. Hay, J.
1677 7 Mar. Collins, H.
1682 9 Nov. Parker, D.
1689 18 May Parker, D.
1691 14 Mar. Ruddle, R.
1691 6 Nov. Griffin, F.
1695 5 Mar. Brockenbury, E.
[1701 1 Oct.] Griffin, J.
By 1704 Bardin, J.
1714 Belt, R.
1716 14 Mar. Leader, J.
By 1723 Hosier, E.
1727 11 June Fledgewell, T.
1727 11 June Rickett, E.
1733 Feb. Ampson, J.
1738 16 Feb. Church, J.
By 1750 Cobley, R.
1750 1 Jan. Hinton, J.
By 1752 Griffin, F.
1752 12 Oct. Cobley, J.
1766 1 Sept. Earl, J.
1771 15 Aug. Birch, G.
1779 1 Apr. Scott, W.
1779 1 Apr. Rutt, I.

Supernumerary Wine Porters 1664-1668

1664 1 Oct. Day, R.
1664 1 Oct. Grove, R.
1664 1 Oct. Bessant, J.

1664 1 Oct. Hassell, R.
1664 1 Oct. Penn, R.

Porter 1762-1812

1762 1 Jan. Edge, T.
1774 23 Nov. Tucker, J.

Wine Cooper at Carlton House 1814-?

1814 4 May Lawd, R.

Wine Chest Maker 1777-?1782

1777 23 July Hardy, E.

The Establishment of 1 Dec. 1662 lists but does not name a supernumerary gentleman, yeoman and page: LS 13/31, f. 16.

Chandry 1660-1702

The chandry provided candles to the royal tables. In 1660 the establishment of the chandry consisted of a sergeant, appointed by royal warrant, and yeomen, grooms, and a page, appointed by lord steward's warrant. In 1662 the sergeant was reduced to supernumerary status with wages of £11 8s 12d and board wages of £24 6s 8d. In 1664 he was restored in ordinary with board wages increased to £54 15s. Board wages fluctuated during the remainder of the reign of Charles II. Under James II the office was again reduced to supernumerary status. It was restored in ordinary in 1689 with wages of £11 8s 12d and board wages of £48 11s 10d. An additional supernumerary sergeant was appointed in 1674.¹

The yeomen were usually two in number. In 1662 the wages were established at £5. Board wages fluctuated between £25 9s 5d and £40 12s 10d, finally reaching £35 in 1680. In 1685 a consolidated salary of £40 was provided. In 1689 the remuneration was fixed at wages of £5 and board wages of £45.²

In 1660 the grooms also numbered two. They were reduced to one, plus two supernumeraries in 1662, then to one supernumerary in 1664. The position was revived in ordinary by 1666 and a second groom added 1672-1685. From 1689 there were two joint grooms and a second groom. In 1662 the wages were established at £2 13s 4d. Board wages reached £27 6s 8d in 1680. In 1685 a consolidated salary of £30 was provided. In 1689 the remuneration was fixed at wages of £2 13s 4d and board wages of £37 6s 8d. A supernumerary groom was appointed in 1684.³

The office of page became vacant at the death of Henry Osborne in 1663. A supernumerary

page was established at £16 per annum from 1685 to 1686. It was discontinued on the promotion of its incumbent in 1686.⁴

The chandry was abolished in 1702.⁵

1. LS 13/31, f. 16v; LS 13/34, ff. 11v, 21v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, f. 13; LS 13/39, p. 19.
2. LS 13/31, f. 11v; LS 13/34, ff. 11v, 24v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, f. 13; LS 13/39, p. 19.
3. LS 13/31, f. 11v; LS 13/34, ff. 21v, 24v; LS 13/35, f. 11v; LS 13/253, f. 30; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, f. 13; LS 13/39, p. 19.
4. LS 13/31, f. 11v; LS 13/34; LS 13/8, f. 4A; LS 13/38, f. 13; LS 13/39, p. 19.
5. LS 13/43.

Sergeant 1660-1662

1660 22 Oct. Monyns, T.

Supernumerary Sergeant 1662-1664

1662 1 Dec. [?Monyns, T.]*

Sergeant 1664-1685

1664 1 Oct. Monyns, T.
1678 27 Mar. Clarke, J.

Supernumerary Sergeant 1674-78; 1686-1688

1674 23 Mar. Clarke, J.

1686 29 Jan. Clarke, J.

Sergeant 1689-1702

1689 18 Mar. Dering, D.
1691 16 June Vernon, J.
1693 19 Aug. Vernon, J.

Yeomen 1660-1702

1660 23 Aug. Langley, W.
1660 23 Aug. Shepheard, M.
1666 1 Jan. Collins, J.
1672 28 June Vokins, R.
1676 29 Jan. Bartlet, J.

1689 20 Mar. Highems, J.
1695 25 Jan. Taylor, B.

Supernumerary Yeoman 1685-1688

1685 1 July Bartlet, J.

Grooms 1660-1664

1660 23 Aug. Bradock, E.
1660 23 Aug. Collins, J.
1660 16 Nov. Shepheard, R.

Supernumerary Grooms 1662-1668

1662 1 Dec. [?]*
1662 1 Dec. [?]*
1664 1 Oct. Collins, J.

Grooms 1666-1702

1666 1 Jan. Shepheard, R.
1671 29 Apr. Vokins, R.
1672 28 June Bartlet, J.
1674 2 Feb. Anderton, M.
1676 4 Mar. Tull, R.
1686 1 Feb. Pavey, T.
1689 26 Mar. Melon, J.

Supernumerary Groom 1684-1685

1684 4 Aug. Pavey, T.

Page 1660-1663

1660 26 Oct. Shepheard, R.
1660 17 Nov. Osborne, H.

Supernumerary Page 1685-1686

1685 1 July Pavey, T.

*The Establishment of 1 Dec. 1662 lists but does not name a sergeant and two grooms of the chandry: LS 13/31, f. 16v.

Confectionary 1660-1837

The confectionary prepared ‘such kind of Delicates for the King’s Table, as Deserts of sweet-Meats, Jellies, Fruits, &c.’¹ In 1660 the establishment of the confectionary consisted of a sergeant, appointed by royal warrant, and yeomen, grooms, and a page, appointed by lord steward’s warrant. In 1662 the sergeant was reduced to supernumerary status with wages of £11 8s 12d and board wages of £24 6s 8d. The office was abolished on the death of its holder in 1675.²

Two yeomen were appointed in 1660, the second becoming supernumerary 1664-1668. In 1662 their wages were fixed at £5. They also received board wages ranging between £15 4s 2d and £45 12s 6d under Charles II. In 1685 one yeoman was appointed with a salary of £50, the second becoming supernumerary. In 1689 the number rose to two with wages of £5 and board wages of £45. Between 1702 and 1716 the position of second yeoman was occupied by a female confectioner whose emoluments were equivalent to those of a yeoman. From 1761 the two yeomen received salaries of £50. In 1812 these were reduced to sinecure status at St. James’s with salaries of £66; one continued to receive a salary until 1821, the other until 1829. Two effective yeomen were established at Carlton House in 1812 with salaries of £261 and £100.³

One groom was appointed in 1660. In 1662 his wages were established at £2 13s 4d. In 1664 he was reduced to supernumerary status with wages of £5 and board wages of £15. He was restored in ordinary in 1668 with wages of £2 13s 4d and board wages of £15 4s 2d. In 1680 board wages were fixed at £27 6s 8d. The office was again reduced to supernumerary status under James II. In 1689 two grooms were appointed with the usual wages and board wages of £37 6s 8d. In 1702 the number was reduced to one whose salary was fixed at £40 in 1761. The office was transferred to the Windsor establishment in 1812. Additional supernumerary grooms were appointed in 1677 and 1684.⁴

The office of page was made supernumerary in 1664 and abolished in 1668.⁵

The assistant to the confectionary at Carlton House, established in 1812, was paid £40 per annum by 1817. This was raised to £60 per annum under William IV.⁶

1. *PSBC*, p. 10; see also Beattie, p. 88.

2. LS 13/31, f. 16v; LS 13/9, f. 7.

3. LS 13/31, f. 11v; LS 13/34, f. 24v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, ff. 10v, 12v; LS 13/39, p. 19; LS 13/55; LS 13/69, pp. 58, 60.

4. LS 13/31, f. 11v; LS 13/34, f. 24v; LS 13/35, f. 11v; LS 13/36, f. 13; LS 13/37, f. 10v; LS 13/38, f. 10v; LS 13/39, p. 19; LS 13/55; LS 13/184, p. 253.

5. LS 13/7, f. 5v; LS 13/34, f. 24v; LS 13/35.

6. LS 2/43, f. 2; LS 2/58, f. 2.

Sergeant 1660-1662

1660 16 Aug. Walthew, H.

Supernumerary Sergeant 1662-1675

1662 1 Dec. Walthew, H.

Yeomen 1660-1837

1660 16 Aug. Walthew, W.
1660 25 Aug. Portman, G.
1668 1 Oct. Portman, G.
1670 1 Mar. Delahay, P.
1678 14 Apr. de Rains, P.
1684 11 Dec. Frontine, J.
1685 22 Apr. Noble, M.
1689 26 Mar. Mortimer, P.
1689 26 Mar. du Commen, J.
1691 25 Apr. de Rains, P.
1697 12 Apr. Thurman, R.
1699 23 Nov. Gunthorpe, G.
1702 3 July Stephens, E.
1716 21 June du Commen, J.
1719 24 Jan. Ferré, A.
1727 1 July Fraigneau, J.
1732 22 July Ferré, A.
1748 15 Feb. Robinson, R.
1756 2 Feb. Ferré, W.
1761 1 July Street, T.
1762 1 Jan. Kentiff, F.
1783 22 Dec. Robinson, R.
1784 29 Apr. Fitzwater, J.
1796 5 Feb. Wetten, J.
1796 22 Oct. Fitzwater, J.
1812 19 Feb. Benois, A.F. (Carlton House)
1812 19 Feb. Watier, P.F. (Carlton House)
1827 5 July Mary, P.
1830 15 July Mawditt, J.

Supernumerary Yeoman 1664-1668; 1686-1688

1664 1 Oct. Portman, G.
1686 1 Feb. Frontine, J.
1686 1 Feb. de Rains, P.

Groom 1660-1664

1660 25 Aug. Winch, R.

Supernumerary Groom of the Confectionary and Wafery 1664-1668

1664 1 Oct. Winch, R.

Groom 1668-1685

1668 28 Nov. Delahay, P.
1670 1 Mar. Frontine, J.
1684 11 Dec. Thurman, R.

Supernumerary Grooms 1677-1684

1677 2 Aug. Frontine, B.
1684 4 Aug. Thurman, R.

1686 1 Feb. Thurman, R.

Grooms 1689-1812

1689 16 Mar. de Rains, P.
1689 16 Mar. Thurman, R.
1691 25 Apr. Gunthorpe, G.
1697 13 Apr. Michau, L.
1698 4 Apr. Chase, R.
1699 23 Nov. Drake, T.
1715 26 July du Commen, J.
1716 21 June Burroughs, C.
1717 7 Feb. Ferré, A.
1719 24 Jan. Montfort, H.
1727 1 July Ferré, A.
1732 22 July Caillou, A.
1735 1 Nov. Whitehorn, J.
1741 1 Sept. Rogers, T.
1742 1 Oct. Robinson, R.
1748 15 Feb. Ferré, W.
1756 2 Feb. Street, T.
1761 1 July Kentiff, F.
1762 1 Jan. Robinson, R.
1783 22 Dec. Fitzwater, J.
1784 29 Apr. Gould, R.T.
1791 4 June Wetten, J.
1796 5 Feb. Fitzwater, J.
1796 22 Oct. Barker, J.

1660 17 Oct. Bishop, G.

Supernumerary Page of the Confectionary and Wafery
1664-1668

1664 1 Oct. Bishop, G.

Assistant at Carlton House 1812-1837

1812 19 Feb. Whittle, A.

1830 16 July Leidler, F

Ewry 1660-1837

The ewry was responsible for the provision and storage of linen for the royal tables 'and serve up water in the Silver Ewers after Dinner, whence the Office has its Name.'¹ In 1660 the establishment of the ewry consisted of a gentleman, appointed by royal warrant, and yeomen, grooms, and a page, appointed by lord steward's warrant. A sergeant, appointed by royal warrant, appeared in 1661. In 1662 the remuneration of the sergeant was fixed at wages of £11 8s 12d and board wages of £24 6s 8d. There were subsequent variations in the board wages. The office was abolished in 1685.²

In 1668 the remuneration of the gentleman was fixed at wages of £11 8s 12d and board wages of £33 16s 93d. There were subsequent variations in the board wages. In 1685 the office was combined with that of yeoman with a salary of £60. It was left vacant between 1688 and 1691. In 1702 the remuneration was fixed at wages of £11 8s 12d and board wages of £48 11s 102d. The gentleman also received fees of honour (yielding £5 under George I), fees on all new tablecloths and napkins (worth about £15 per annum) and £50 per annum for providing rose water to the Household. In 1714 the title of the office reverted to that of gentleman of the ewry. In 1761 the salary was fixed at £200. In 1813 it was raised to £285 in compensation for the loss of allowances in kind. In 1830 it was fixed at £280. The office ceased to be filled on the departure of its incumbent in 1832.³

Two yeomen were appointed in 1660 with one becoming supernumerary in 1662. In 1664 the remuneration for the 'Yeomen of the Pantry and Ewry' was fixed at wages of £5 and board wages of £50. There were subsequent variations in the board wages. In 1685 the position of one of the yeomen was subsumed into that of the gentleman of the ewry; the other was made supernumerary. Two yeomen were appointed in 1689 with wages of £5 and board wages of £45. The number of yeomen was reduced to one in 1699. The salary was fixed at £100 in 1761, fell to £98 in 1812 and was increased to £116 in 1813.⁴

Two grooms appear to have been appointed in 1660. In 1664, as 'Grooms of the Pantry and Ewry', their remuneration was fixed at wages of £2 13s 4d and board wages of £40. For the remainder of the reign of Charles II there was considerable variation in the number and wages of the grooms. In 1685 one groom was appointed with a salary of £40. Two served

from 1689 with wages of £2 13s 6d and board wages of £37 6s 8d. The number of grooms fell to one in 1702 but rose again to two in 1727. The offices were abolished in 1761. Supernumerary grooms were appointed between 1675 and 1698.⁵

A single page was appointed in 1660. He was reduced to supernumerary status in 1664 at £2 and £10 respectively. Restored to ordinary status in 1666, the 1668 Establishment reduced him to a supernumerary again at wages of £5 and board wages of £33 16s 9 1/4d. The office was finally abolished in 1675 on the promotion of its holder.⁶

The office of assistant was established in 1764 at £53 per annum. The position was abolished in 1815.⁷

The office of mistress or storekeeper was established in 1823. It paid £100 per annum from 1823 to 1828; £116 from 1828 to 1830, and £120 per annum thereafter.⁸

1. *PSBC*, p. 10; see also Beattie, p. 90.
2. LS 13/31, f. 12; LS 13/34, f. 11v; LS 13/35, f. 12; LS 13/253, f. 17; LS 13/37, f. 10v; LS 13/38.
3. LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37, f. 10v; LS 13/38, f. 11v; LS 13/39, p. 19; LS 13/43, f. 12; LS 13/55; LS 13/69, p. 58; LS 13/184, p. 407; LS 2/58; Beattie, p. 214.
4. LS 13/31, f. 12; LS 13/34, f. 11v; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37-40, 55; LS 13/69, p. 58; LS 13/184, p. 407.
5. LS 13/31, f. 12; LS 13/34, f. 11v; LS 13/35, f. 12; LS 13/36, f. 13v; LS 13/37; LS 13/38, f. 11v; LS 13/39, p. 19; LS 13/43, f. 12; LS 13/55.
6. LS 13/31, f. 12; LS 13/34, f. 25; LS 13/35, f. 19v, but cf. f. 12; LS 13/254, f. 10; LS 13/7 f. 6; LS 13/254, f. 10.
7. LS 13/180, f. 46v. LS 13/184, f. 134 gives a figure of £73 for 1783 and 1810; LS 2/41.
8. LS 2/53; LS 2/54; LS 2/56.

Sergeant 1661-1685

1661	25 Mar.	Buck, J.
1662	15 Aug.	Weldon, J.
1663	5 Feb.	Heatley, T.
1669	12 Jan.	Wynne, E.

Gentleman 1660-1832

1660	25 Oct.	Calverley, H.
1680	24 Oct.	Andrews, R.
1684	5 Dec.	Poulter, J.
1685	13 Apr.	Fenn, B.
1689		<i>Office vacant</i>
1691	14 July	Pordage, B.
1698		<i>Office vacant</i>
1702	30 June	Poulter, J.
1718	26 May	Berry, P.
1727	6 Feb.	Callmell, C.

1727	1 July	Badneck, T.
1730	15 Dec.	Blackmore, W.
1731	1 Sept.	Beger, W.
1760	15 Dec.	Jewest, W.
1765	5 May	Tarris, J.
1779	6 Feb.	Willis, H.N.
1789	4 Nov.	Ramus, J.
1803	19 Apr.	Jesse, E.

Yeomen 1660-1664; 1668-1837

1660	16 Aug.	Williams, R.
1660	16 Aug.	Godson, W.
1661	28 Mar.	Andrews, R.
1662	27 Jan.	Woodman, J.
1675	20 Apr.	Littlemore, J.
1679	26 Sept.	Mawr, R.
1680	24 Oct.	Poulter, J.
1684	16 Feb.	Upcott, R.
1684	5 Dec.	Berry, P.
1689	26 Mar.	Pordage, B.
1689	8 May	Poulter, J.
1697	28 Dec.	Berry, P.
1718	26 May	Callmell, C.
1727	7 Feb.	Munro, D.
1727	1 July	Jenkinson, R.
1729	21 May	Munro, D.
1730	2 Mar.	Beger, W.
1731	1 Sept.	Towers, J.
1757	3 Nov.	Meredith, J.
1761	1 July	Constant, E.
1774	5 Nov.	Edge, T.
1776	22 Jan.	Evans, D.
1812	20 July	Woodward, J.
1828	13 Feb.	Heale, Z.

Supernumerary Yeoman 1662-1668

1662	1 Dec.	[?]*
1664	1 Oct.	Andrews, R.
1686	1 Feb.	Berry, P.

Grooms 1660-1761

1660		Arnold, J.
1660	19 Oct.	Woodman, J.
1661	14 Feb.	Wharton, J.

1662	27 Jan.	Hollingsworth, G.
1666	26 Apr.	Hayes, P.
1669	27 Jan.	Littlemore, J.
1675	20 Apr.	Mawr, R.
1678	18 Dec.	Poulter, J.
1679	26 Sept.	Langley, J.
1681	25 June	Upcott, A.
1684	16 Feb.	Berry, P.
1684	5 Dec.	Astrey, R.
1685	22 Apr.	Poulter, J.
1689	20 Apr.	Reddish, E.
1689	13 May	Berry, P.
1698	6 Jan.	Roupel, C.
By 1705		
1718	26 May	Brown, W.
1723	13 June	Munro, D.
1727	7 Feb.	Poppelton, W.
1727	1 July	Munro, D.
1727	1 July	Cook, G.
1729	21 May	Hudson, J.
1729	27 Oct.	Towers, J.
1730	17 Mar.	Smith, W.
1731	1 Sept.	Meredith, J.
1744	19 May	Rayner, J.
1757	3 Nov.	Burton, J.
1758	16 Nov.	Stephens, E.
1759	16 May	Fotheringham, W.
1760	15 Dec.	Constant, E.

Supernumerary Grooms
1668-1678; 1679; 1684; 1686-1688; 1692; 1698-c. 1705

1668	1 Oct.	Hollingsworth, G.
1675	26 Apr.	Poulter, J.
1679	1 Feb.	Langley, J.
1684	4 Aug.	Astrey, R.
1686	1 Feb.	Astrey, R.
1692	9 Feb.	Roupel, C. (in reversion)
1698	8 July	Callmell, C.

[1660	6 Sept.]	Hollingsworth, G.
-------	----------	-------------------

1662 7 Mar. Hayes, P.

Supernumerary Page 1664-1666

1664 1 Oct. Hayes, P.

Page 1666-1668

1666 26 Apr. Mawr, R.

Supernumerary 1668-1675

1668 1 Oct. Mawr, R.

Assistant 1764-1815

1764 1 Apr. Foreman, P.
1765 6 June Lewis, T.
1768 3 June Lewis, J.
1768 1 July Lewis, T.
1773 21 July Hook, J.
1780 9 Sept. Russ, A.
1792 8 Sept. Weaver, J.
1793 20 Apr. Woodward, J.
1812 20 July Fox, S.

Mistress (or Storekeeper) 1823-1837

1823 5 Jan. Cockett, M.

The Establishment of 1 December 1662 lists but does not name a supernumerary yeoman of the ewry: LS 13/31, f. 16v.

Marshals of the Hall 1660-1716

The officers of the hall staffed that room, attending the free tables of hospitality provided there to the king's guests and servants. The marshals of the hall were responsible for order. As the number of such tables declined from 1663, these places became sinecures.¹ They were appointed by lord steward's warrant. Six marshals were appointed in 1660. This number was reduced to two at wages of £13 0s 12 1/2d and board wages of £18 5s on the Establishment of 1 Dec. 1662. The same establishment provided for five supernumerary marshals at wages of £13 0s 8 2/3d and board wages of £18 5s.² Board wages rose to £36 10s in 1664.³ This was commuted to a salary of £30 in 1685, on which establishment there was a

single marshal. The five supernumerary marshals or sewers were established at £20 apiece and former marshals were paid £31 5s 8d apiece. The old wages and board wages of £13 0s 8 1/2d and £18 5s were restored for one marshal in 1689. One supernumerary received £13 0s 8 1/2d in wages and £6 19s 3 1/2 d in board wages.⁴ The office was abolished (with a stipend for the displaced incumbent of £13 0s 8 1/2d plus board wages of £18 5s) by the unsigned Establishment of 1699, then reinstated in 1702.⁵ It was finally abolished in 1716.⁶

1. *PSBC*, p. 19.
2. LS 13/31, f. 13v.
3. LS 13/34, f. 12v.
4. LS 13/38, ff. 11v, 12, 14; LS 13/39, p. 24.
5. LS 13/40, p. 27; LS 13/43, f. 14.
6. LS 13/44, f. 14v.

Marshals 1660-?1699; 1702-1716

[1660]	Batty, -
[1660] 22 Aug.	Fitch, G.
[1660] 22 Aug.	Blagrave, E.
[1660] 3 Sept.	Nicholls, T.
[1660] 26 Sept.	Whitehead, F.
[1660] 27 Sept.	Thomas, R.
[By 1663]	Tracy, G.
1664 3 Sept.	Barker, J.
1668 1 Oct.	Fitch, G.
1668 1 Oct.	Nicholls, T.
1674 27 Mar.	Goldsmith, J.
1674 30 June	Whitehead, F.
1676 22 July	Goodchild, J.
By 1677	Goldsmith, J.
1677 3 Aug.	Donkeley, T.
1679 13 Feb.	Skitteridge, W.
1685 22 Apr.	Donkeley, T.
1689 22 Mar.	Parsons, C.
1702 3 July	Parsons, C.

Supernumerary or Extraordinary Marshals 1662-1699

1662 20 June	Reade, J. (ext.)
1662 25 June	Lane, R. (ext.)
1662 24 Oct.	Houdra, P. (ext.)
1662 1 Dec.	?*
1662 1 Dec.	?*
1664 1 Oct.	Fitch, G. (sup.)
1664 1 Oct.	Nicholls, T. (sup.)
1664 1 Oct.	Thomas, R. (sup.)
1668 1 Oct.	Barker, J. (sup.)

1668	1 Oct.	Whitehead (sup.)
1669	28 Jan.	Pyeing, J. (ext.)
1669	14 Apr.	Smith, T. (ext.)
1670	10 Feb.	Cole, T. (ext.)
1670	2 Aug.	Atkinson, E. (ext.)
1670	29 Dec.	Brome, W. (ext.)
1671	5 Apr.	Gerauld, B. (ext.)
1672	3 Apr.	Futtor, J. (ext.)
1672	9 Apr.	Walsh, H. (ext.)
1672	30 Apr.	Maund, R. (ext.)
1672	23 May	Kymer, H. (ext.)
1672	27 June	Andrews, J. (ext.)
1673	15 Sept.	Whitney, E. (ext.)
1674	30 June	Goldsmith, J. (sup.)
1680	9 Jan.	Goodchild, J. (sup.)
1680	9 Jan.	Donkeley, T. (sup.)
1680	9 Jan.	Skitteridge, W. (sup.)
1682	19 Aug.	Brome, W. (sup.)
1685	15 Dec.	Skitteridge, W. (sup.)
1686	1 Feb.	Goodchild, J. (sup.)

*The Establishment of 1 Dec. 1662 reduces five *Marshals of the Hall* to supernumerary status (LS 13/31, f. 17), but provides no names. It is here assumed that the three extraordinary *Marshals* named in 1662 were counted among these.

Daily Waiters in Hall 1660-?

Daily waiters in hall were appointed by warrant of the lord steward. An early establishment lists 12 'wayters' places in 1661. In 1662, as part of the retrenchment of tables at court one 'Daily Servitor' was established in ordinary and one daily waiter at supernumerary status, both at board wages of £9 2 s 6d. The Establishment of 1664 lists four 'waiters' at £2, plus £18 5s apiece. Their number was reduced to two in 1668, both at similar wages, one at £21 5s 10d, the other at £9 2 s 6d in board wages. There were three supernumeraries at £2 plus board wages of £3 0s 10d apiece. In 1674, the first daily waiter's board wages were raised to £27 7s and there was but one supernumerary. In 1680 the first daily waiter's board wages fell to £24 16s 8d and the last supernumerary had been eliminated.¹ There was one daily waiter in hall on the Establishment of 1685, at £20 per annum, plus six supernumeraries at between £10 and £12. In 1689 the number of ordinary daily waiters was increased to three at £2 and £26 in board wages. The office was abolished (with a stipend for the displaced incumbents of £2 plus board wages of £28) by the unsigned Establishment of 1 Oct. 1699, but restored at the 1689 levels of staffing and remuneration in 1702. This remained the remuneration into the reign of George II, when the places of the two remaining daily waiters were to determine at their deaths.²

1. Add. MSS. 36,781, f. 22v; LS 13/31, ff. 13v, 17; LS 13/34, f. 12v; LS 13/35, f. 13, 20; LS 13/36, ff.15, 20; LS 13/37, f. 12.

2. LS 13/38, f. 11v; LS 13/39, p. 24; LS 13/40, p. 27; LS 13/43, f. 14; LS 13/44, f. 14v; LS 13/49, p. 35.

Daily Waiters 1660-1727

1660	28 Aug.	Smyth, H.
[1660]	29 Sept.	Penny, A.
1660	27 Sept.	Whitfield, R.
1660	8 Dec.	Roane, W.
1661	20 Mar.	Kyme, J.
1661	6 Apr.	Hyte, T.
1661	16 May	Tracy, G.
1661	13 June	Wiggan, S.
1661	25 June	Edwards, R.
1661	16 Aug.	Odell, T.
1662	3 April	Lane, T.
1662	11 Nov.	Playford, W.
1668	1 Oct.	Harding, T.
By 1671		Bellwood, J.
1671	11 Mar.	Tooth, T.
1671	18 May	Martine, T.
1672	30 Nov.	Owen, R.
1674	14 Feb.	Sclater, H.
1674	24 Nov.	Popple, P.
By 1680		Blackburne, W.
1680	2 April	Davies, R.
1681	1 Jan.	Lawson, E.
1682	2 Jan.	Everall, W.
1684	1 Apr.	Wright, J.
1689	26 Mar.	Moody, T.
1689	11 May	Kemp, J.
1689	30 July	Watty, N.
1694	22 Jan.	Dagua, P.
1695	25 Jan.	Phillips, J.
1701	25 Jan.	Moody, J.
1702	1 July	Everall, W.
1702	3 July	Phillips, J.
1711	22 Nov.	Paul, W.

Supernumerary or Extraordinary Waiters in Hall, 1662-?1699

1662	8 Mar.	Tompson, S. (ext.)
1664	1 Oct.	Blackburne, W. (sup.)
1664	1 Oct.	Collins, T. (sup.)
1664	1 Oct.	Hatter, R. (sup.)
1664	1 Oct.	Harding, T. (sup.)
1664	1 Oct.	Mathew, T. (sup.)
1664	1 Oct.	Malborne, W. (sup.)
1664	1 Oct.	Playford, W. (sup.)
1668	1 Oct.	Sellwood, J. (sup.)
1670	22 Dec.	Stisted, E. (ext.)

1671	13 Dec.	Hicks, C.
1671	13 Dec.	Popple, P.
1672	26 Feb.	Burrough, T.
1672	30 May	Stannier, J.
1672	26 Aug.	Rushe, W.
1673	11 Dec.	Ansell, F.
1685	1 July	Martine, T.
1685	1 July	Davies, R.
1685	1 July	Lawson, E.
1685	1 July	Wright, J.
1686	1 Feb.	Harding, T.
1686	5 Apr.	Jones, H.
1686	15 Oct.	Phillips, J.

Servitors (Sewers) in Hall 1660-1699

The servitors of the hall were appointed by warrant of the lord steward. An early establishment lists places for six sewers in 1661. That of 1662 lists places for four ‘Servit^s’ and ten supernumeraries at £2 in wages and £3 15s 1d in board wages apiece. In addition, there were four supernumerary sewers at £13 6s 1 3/4 d plus £18 5s in board wages. The Establishment of 1664 added a supernumerary at the last remuneration; this additional place was gone by 1668. The number of servitors in ordinary rose to six by 1674, then fell to five by 1680.¹ The Establishment of 1689 lists six supernumeraries at various levels of remuneration. These places were finally abolished, the incumbents being awarded stipends ranging between £10 and £20 on the unsigned Establishment of 1 Oct. 1699.²

1. Add. MSS. 36,781, f. 22; LS 13/31, ff. 13v, 17; LS 13/34, f. 26v; LS 13/35, f. 20; LS 13/36, f. 15; LS 13/37, f. 12.

2. LS 13/39, f. 29; LS 13/40, p. 27.

Servitors 1660-1685

1660		Seward, T.
1660	[?26 Aug.]	Burton, R.
1660	29 Sept.	Martine, S.
1661	12 Jan.	Chamberlaine, W.
1661	[?1] Sept.	Malborne, W.
1661	3 Sept.	Sellwood, J.
1661	7 Sept.	Collins, T.
1661	28 Sept.	Hatter, R.
1661	28 Sept.	Blackburne, W.
1661	28 Sept.	Judson, J.
1661	28 Sept.	Mathew, T.
1662	16 June	George, W.
1662	20 June	Harding, T.
1662	30 Aug.	Darby, M.
1668	1 Oct.	Odell, T.
1668	1 Oct.	Malborne, W.

1668	1 Oct.	Blackburne, W.
1669	31 July	Roane, T.
1674	30 June	Collins, T.
1674	30 June	Hatter, R.
1674	30 June	Martine, T.
1674	30 June	Slater, H.
1676	15 July	Taylour, W.

Supernumerary Servitors in Hall 1664-1689

1664	1 Oct.	George, W.
1664	1 Oct.	Roane, W.
1664	1 Oct.	Hite, T.
1664	1 Oct.	Kyme, J.
1664	1 Oct.	Lane, T.
1674	30 June	Roane, T.
1680	9 Jan.	Taylour, W.
1686	1 Feb.	George, W.
1686	1 Feb.	Martine, T.
1686	1 Feb.	Roane, T.
1686	1 Feb.	Taylour, W.
1689	1 Apr.	Watty, N.

Harbingers 1660-1782

The harbingers were responsible for reserving accommodation for the court when it was on progress. The establishment of the harbingers consisted of gentlemen and yeomen, appointed by lord steward's warrant.¹ Two gentlemen were appointed in 1660. Three served from 1661. In 1662 the remuneration was fixed at wages of £11 8s 12d and board wages of £60 16s 8d, reduced in 1680 to £38 10s 112d. In 1685 one gentleman was appointed with a salary of £50. In 1689 the number rose to two with wages of £11 8s 12d and board wages of £48 11s 102d. In 1714 it fell to one whose salary was fixed at £60 in 1761. Supernumerary gentlemen harbingers were appointed between 1672 and 1685.²

As many as seven yeomen harbingers appear to have been appointed in 1660. Four were established in ordinary, two supernumerary at wages of £5 and board wages of £36 5s, apiece, in 1662. Board wages rose to £40 for ordinary yeoman harbingers, but fell to £20 for three supernumeraries in 1664. Six ordinary yeomen were named in 1668 at roughly 1662 levels of remuneration. Board wages rose to £45 12s 6d in 1674, then fell to £35 in 1680. James II reduced the number and wages of the yeoman harbingers to three at £30 in salary, but by 1689 this had climbed to five at £5 wages and £45 board wages. Their number fell again to three in 1702, rose to four in 1704, then to five in 1727, before falling to three at £50 per annum in 1761. This number rose to five again by the Establishment of 24 May 1769.³ Yeoman harbingers were allowed fees of honour, yielding about £21 per annum for all officers under Queen Anne.⁴

This office, labelled a sinecure by Gilbert, was finally abolished in 1782.⁵

1. *PSBC*, p. 14; Beattie, p. 48.
2. LS 13/31, f. 13; LS 13/34, f. 12v; LS 13/35, f. 13; LS 13/37, f. 12; LS 13/38, LS 13/39, p. 23; LS 13/44, f. 14; LS 13/55.
3. LS 13/7 f. 12; LS 13/31, ff. 13, 17; LS 13/34, ff. 12v, 26v; LS 13/35, f. 13; LS 13/36, f. 14v; LS 13/37, f. 12; LS 13/38, f. 11v (In 1685 three Supernumeraries are listed at £20 apiece: LS 13/38, f. 14); LS 13/39, p. 23; LS 13/43, f. 14; LS 13/258, f. 32; LS 13/44, f. 14; LS 13/49, p. 34; LS 13/55; LS 13/57.
4. Sources as for Bucholz, pp.318-19, n. 102.
5. LS 13/180, ff. 98, 104v, 144; LS 13/62.

Gentlemen 1660-1685
(no account of rank taken)

1660	22 May	Woodgate, N.
1660	14 July	Collins, R.
1661	9 Mar.	Watson, P.
1673	15 Sept.	Cotton, W.
1673	1 Dec.	Perrin, G.
1678	5 May	Evans, T.
1681	23 Dec.	Tozer, W.

Gentleman 1685-1688

1685	13 Apr.	Carlton, E.
------	---------	-------------

First Gentleman 1689-1715

1689	30 Mar.	Perrin, G.
1689	1 Aug.	Tozer, W.
[1701 c.	4 Apr.	Whitfield, M.]
1702	30 June	La Roach, P.

Second Gentleman Harbinger 1689-1714

1689	30 Mar.	Tozer, W.
1689	23 July	Whitfield, M.
1701	1 Apr.	Rowe, T.

Third Gentleman Harbinger 1702-1704

1702	1 July	Whitfield, M.
------	--------	---------------

Gentleman Harbinger 1715-1782

1715	25 July	La Roach, P.
1746	2 June	Gibbon, C.
1760	15 Dec.	Secker, J.
1761	1 July	Rivett, J.
1763	21 Oct.	Baird, J.
1768	1 June	Willis, T.

Supernumerary Gentlemen

1662-1668; 1672-1673; 1675-1681; 1682-1685; 1686-1688

1662	1 Dec.	[?]*
1664	1 Oct.	Collins, R.
1664	1 Oct.	Watson, P.
1672	26 Jan.	Cotton, W.
1672	21 Feb.	Perrin, G.
1675	30 Aug.	Evans, T.
1678	23 July	Tozer, W.
1682	2 Aug.	Price, W.
1686	1 Feb.	Tozer, W.

Yeoman Harbingers 1660-1685

(no account of rank taken)

[1660]	23 Aug.	Brereton, T.
[1660]	29 Aug.	Cotton, W.
[1660]	29 Aug.	Binding, H.
[1660]	4 Sept.	House, T.
1660	7 Nov.	Withers, J.
1660	7 Nov.	Mont-d, J.
1660	30 Nov.	Sambourne, T.
1661	23 Dec.	Wetherall, T.
1662	9 July	Webb, R.
1662	30 Dec.	Cooper, H., sen.
1668	1 Oct.	Sambourne, T.
1668	1 Oct.	Wetherall, T.
1672	26 Jan.	Cotton, N.
1673	13 May	Quarles, W.
1678	22 May	Cooper, H., jun.
1680	1 Jan.	De Locke, N.
1680	3 Sept.	Cocke, J.
1680	12 Nov.	Jones, H.
1684	23 June	La Roach, P.

Supernumerary Yeomen Harbingers 1662-1701

1662	1 Dec.	?*
1662	1 Dec.	?*
1664	1 Oct.	Wetherall, T.
1664	1 Oct.	Sambourne, T.
1664	1 Oct .	House, T.
1674	28 May	Cooper, H., jun.
1678	1 Aug.	De Locke, (sup?)
1680	9 Jan.	Cocke, J. (sup?)
1680	6 Nov.	Jones, H. (sup?)
1681	5 Sept.	Gregory, E.
1683	6 Mar.	La Roach, P.
1684	10 Aug.	Massen, J.
1685	1 July	Cooper, H., sen.
1686	1 Feb.	Cooper, H., jun.
1693	7 Mar.	Verhaest, J.

First Yeoman Harbinger 1685-1782

(rankings confused in Household records from c. 1761).

1685	22 Apr.	Perrin, G.
1689	24 April	Wall, W.
1717	28 Mar.	Courant, F.
1720	1 Oct.	Darington, L.
1743	16 May	Parsons, R.
By 1780		Stones, T.

Second Yeoman Harbinger 1685-1705; 1707-1782

1685	22 Apr.	Cocke, J.
1689	26 Mar.	Jones, H.
1702	3 July	Merritt, W.
1707	7 May	Courant, F.
1717	28 Mar.	Darington, L.
1720	1 Oct.	Parsons, R.
1727	1 July	Sheen, J.
1729	20 Oct.	Gibbons, C.
By 1743		Parsons, R.
1743	16 May	Gibbons, C.
1746	3 June	Stones, T.
1768	1 Jan.	Basset, H.
1780	1 May	Bright, H.

Third Yeoman Harbinger 1685-1782

1685	28 June	Jones, H.
1689	26 Mar.	La Roach, P.
1702	1 July	Courant, F.
1707	?9 May	Kelynge, C.
1707	8 Nov.	Darington, L.
1727	1 July	Parsons, R.
By 1735		Campbell, J.
1735	1 Sept.	Gibbons, C.
1743	16 May	Blondeau, L. A.
1750	1 July	Basset, H.
1760	15 Dec.	Bright, H.
1761	1 July	Bassett, H.
1780	26 Aug.	Elliot, R.

Fourth Yeoman Harbinger 1689-1702; 1704-1782

1689	26 Mar.	Tye, J.
1701	1 Apr.	Verhaest, J.
1701	19 Aug.	Hoyte, S.
1704	25 Mar.	Kelynge, C.
1705	28 Apr.	Sherborne, D.
1715	24 Feb.	Brough, R.
1717	28 Mar.	Parsons, R.
1720	1 Oct.	Campbell, J.
1724	15 June	Stewart, C.
1727	1 July	Campbell, J.
By 1735		Gibbons, C.
1735	1 Sept.	Rutter, J.
1742	1 Jan.	Bright, H.
1760	15 Dec.	Dobson, W.
1761	1 July	Bright, H.
1780	1 May	Bassett, J.

Fifth Yeoman Harbinger 1689-1702; 1727-1760; 1761-1782

1689	8 May	Merritt, W.
1727	1 July	Stewart, C.
1731	4 Oct.	Rutter, J.
1735	1 Sept.	Jackson, L.
1747	1 Apr.	Tyler, J.
1748	9 Mar.	Dobson, W.
1760	15 Dec.	Bassett, H.
1761	1 July	Dobson, J.
1764	9 Nov.	Willis, T.
1768	3 June	Basset, J.

1780 1 May Sinclair, A.

*The Establishment of 1 Dec. 1662 lists, but does not name, one supernumerary gentleman and two supernumerary yeomen harbingers: LS 13/31, f. 17.

NB: There seem to be a number of missing warrants for these positions, leaving gaps. Several harbingers are listed in LS 13/266 as 'promoted,' but it is not clear to which position they were preferred. (prob. higher harbinger's positions, but no proof so far).