

Household of Queen (Mother) Henrietta Maria 1660-1669

(Compiled with the special assistance of Professor Erin Griffey)

At the Restoration, the jointure worked out for Henrietta Maria at her marriage to King Charles I in 1626 settling on her revenue from Crown lands was reinstated. This yielded £25,000 per annum, which rose to £40,000 by the time of her death in 1669.¹

1. C. D. Chandaman, *The English Public Revenue 1660-1688* (Oxford, 1975), p. 111. Chamberlayne [1669 1st ed.], p. 311 gives £30,000 plus a pension out of the Exchequer of £30,000.

Council and Revenue

Chancellor 1660-1665

1660 Digby, Sir K., Kt.

Commission for Chancellor c. 1669

By 1669 Long, Sir R., Bart.
By 1669 Wintour, Sir J., Kt.
By 1669 Wood, Sir H., Kt.

Secretary and Master of Requests 1660-1669

The secretary and master of requests made £200 per annum in salary with an allowance of £400.¹

1. TNA E 351/2714.

1660 Wintour, Sir J., Kt.

Clerk to Secretary Wintour c. 1669

By 1669 Aubery, --

Steward of the Revenue 1660-1669

The steward of the revenue made £100 per annum.¹

1. TNA E 351/2714.

1660 St. Albans, 1st. Earl of

Treasurer and Receiver General 1660-1669

The treasurer and receiver general received an annual fee of £50 and made £200 in salary with an additional allowance of £10 per annum.¹

1. TNA E 351/2714.

1660 Wood, Sir H., Kt.

Clerk to Sir Henry Wood 1660-1669

The clerk to Sir Henry Wood made £60 per annum.¹

1. TNA E 351/2714.

1660 Bodvill, H.

Attorney General 1660-1669

The attorney general made £50 in salary plus a pension of £200 per annum.¹

1. TNA E 351/2714.

1660 Ball, Sir P., Kt.

Solicitor General c. 1669

By 1669 Winne, H.

Surveyor General 1660-1669

The surveyor general made £200 per annum.¹

1. TNA E 351/2714.

1660 Long, Sir R., Bart.
By 1669 Walpole, Sir E., Kt.

Auditor General c. 1669

By 1669 Gery, Sir T., ?Bart.

Deputy Auditor c. 1669

By 1669 Symms, J.

Clerk to the Deputy Auditor c. 1669

By 1669 Griffith, J.

Clerk of the Council c. 1669

By 1669 Tomkins, T.

Comptroller of the Household 1660-1669

1660 Bond, Sir T., Bart.

Surveyor [?of the Works] c. 1668-1669

The surveyor made £80 per annum.¹

1. TNA E 351/2714.

By 1668 May, H.

Chamber and Bedchamber

Lord Chamberlain 1660-1669

The lord chamberlain made £3,100 per annum, including £1,000 in salary and £2,000 in boardwages, compensation for his table.¹

1. TNA E 351/2714.

1660 St. Albans, 1st. Earl of

Secretary to the Lord Chamberlain c. 1667-1669

The secretary made £100 per annum.¹

1. TNA E 351/2714.

By 1667 Dischaire, J.

Vice Chamberlain 1660-1669

The vice chamberlain made £200 per annum.¹

1. Chamberlayne [1669 1st ed.], p. 305.

1660 De Vantelet, J. de Lux

Ladies of the Privy Chamber c. 1668-1669

By 1669 four ladies of the Privy Chamber were established at £150 per annum apiece.¹

1. Chamberlayne [1669 1st ed.], p. 309; E 351/2714.

By 1660 Conquest, --
By 1668 Price, Lady
By 1669 Bond, Lady

Gentleman Ushers of the Privy Chamber 1660-1669

By 1669 four gentlemen ushers of the privy chamber made £130 per annum apiece plus diet.¹

1. Chamberlayne [1669 1st ed.], p. 306.

Cupbearers 1660-1669

Two cupbearers made £120 per annum apiece plus diet.¹

1. Chamberlayne [1669 1st ed.], p. 306; TNA E 351/2714.

1660 Gerrard, R.
By 1668 Heron, Sir H., Kt.

Carvers 1660-1669

According to Chamberlayne, by 1669 two carvers made £120 per annum apiece plus diet.¹

1. Chamberlayne [1669 1st ed.], p. 306.

Sewers 1660-1669

According to Chamberlayne two sewers made £120 per annum apiece plus diet.¹

1. Chamberlayne [1669 1st ed.], p. 306.

1660 May Price, Sir H., Bart.
1660 Heron, Sir H., Kt.

Gentleman Ushers of the Presence Chamber 1660-1669

By 1669, two gentleman ushers of the Presence Chamber made £120 per annum apiece plus diet.¹

1. Chamberlayne [1669 1st ed.], p. 306.

Grooms of the Privy Chamber 1660-1669

Four grooms of the Privy Chamber made £100 per annum apiece plus diet.¹

1. TNA E 351/2714. Chamberlayne [1669 1st ed.], p. 307 gives £60 per annum apiece.

1660 Carlisle, L.
1660 Clark, V.
1660 Killigrew, S.
1660 Lanier, N.

Gentleman Ushers Quarter Waiters 1660-1669

According to Chamberlayne, by 1669 four gentleman ushers quarter waiters made £50 per annum apiece plus diet.¹

1. TNA E 351/2714. Chamberlayne [1669 1st ed.], p. 307 gives £60 per annum.

1660	Chilsett, W.
1660	Withalls, R.
By 1668	Tutill, J.

Pages of the Presence Chamber 1660-1669

There were four pages of the Presence Chamber at £60 per annum apiece.¹

1. Chamberlayne [1669 1st ed.], p. 307; TNA E 351/2714.

1660	Brownrigg, J.
1660	Godden, J.
1660	Shemonde, T.
1660	Wansborough, W.
By 1668	Townsend, J.

Grooms of the Great Chamber 1660-1669

According to Chamberlayne, by 1669 there were eight grooms of the Great Chamber at £60 per annum apiece.¹

1. Chamberlayne [1669 1st ed.], p. 307; TNA E 351/2714.

By 1667	Jewers, W.
By 1667	Russell, H.

Firemaker to the Guard Chamber c. 1668-1669

The firemaker made £30 per annum.¹

1. TNA E 351/2714.

By 1668	Hall, R.
---------	----------

Groom of the Stole c. 1669

By 1669	Richmond, Dowager Duchess of
---------	------------------------------

Lady of the Bedchamber 1660-1669

1662 Mar. Richmond, Dowager Duchess of
By 1669 Newport, Countess of

Women of the Bedchamber (Dressers) 1660-1669

Eight or nine women of the Bedchamber (or dressers as they are known in most administrative documents) were established. Each received a pension of £300 per annum, with the exception of Louise De Plancy, whose pension was £400.¹

1. Chamberlayne [1669 1st ed.], p. 309; TNA E 351/2714; *CSPD 1663-4* [1862], pp. 91, 98, 128.

By 1663 Brouncker, R.
By 1663 De Mercy, S.
By 1663 De Plancy, E.
By 1663 De Vantelet, M. de Lux
By 1663 l'Espervanche, J.
By 1663 Orpe, C.
By 1663 Orpe, H.
By 1663 Stuart, S.

Maid of Honour 1660-?c. 1665

1660 Seymour, D.

Pages of the Backstairs 1660-1669

By 1669, four pages of the backstairs were established at £100 per annum apiece.¹

1. Chamberlayne [1669 first edn.], p. 310; TNA E 351/2714.

1660 Browne, H.
By 1668 Lockhart, --

Chief Laundress 1660-1669

As laundress of the body linen, Lady Saunderson made £170 per annum.¹

1. TNA E 351/2714.

1660 Sanderson, Lady

Seamstress 1660-1669

Starcher 1660-1669

Master of the Robes c. 1668-1669

By 1668 Orpe, Sir T., Bart.

Surveyor of the Robes 1660-?c. 1666

1660 White, J.

Yeoman of the Robes c. 1668-1669

The yeoman of the Robes made £100 per annum.¹

1. TNA E 351/2714.

By 1668 Hill, E.

Shoemaker c. 1668-1669

The shoemaker made £20 per annum.¹

1. TNA E 351/2714.

By 1668 Fossey, J.

Physician 1660-1669

One physician was established.¹

1. Chamberlayne [1669 1st ed.], p. 308.

Apothecary 1660-1669

One apothecary was established.¹

1. Chamberlayne [1669 1st ed.], p. 308.

Master of the Musick 1660-1669

Musician c. 1668-1669

Roberts made £100 per annum, Steffkin, £37 10s.¹

1. TNA E 351/2714.

By 1668	Roberts, A.
By 1668	Steffkin, T.

Messenger of the Chamber 1660-1669

The messenger of the Chamber made £60 per annum.¹

1. TNA E 351/2714.

1660	Chabnor, J.
------	-------------

Messenger c. 1668-1669

The messenger made £71 18s 4d per annum.¹

1. TNA E 351/2714.

By 1668	Morgan, C.
---------	------------

Master of the Barges c. 1668-1669

The master of the Barges made £4 per annum.¹

1. TNA E 351/2714.

By 1668	Hudson, R.
---------	------------

Watermen 1660-1669

Twelve watermen were established at £2 per annum.¹

1. Chamberlayne [1669 1st ed.], p. 310. According to the TW of 6 Feb. 1671, there were 21 watermen: *CTBI*, 780.

Chapel

Lord Almoner 1660-1669

The lord almoner made £800 per annum.¹

1. Chamberlayne [1669 1st ed.], p. 310. E 351/2714 gives £1,600 per annum.

1660 Montague, W.

Confessor c. 1669

The Confessor made £300 per annum.¹

1. Chamberlayne [1669 1st ed.], p. 310.

By 1669 Lambart, --

Assistant to the Confessor c. 1669

By 1669 Gough, --

Preacher at Somerset House c. 1669

By 1669 De Soissons, B.

Clerk of the Private Chapel c. 1669

By 1669 Gough, --

Priest c. 1669

The priest of the oratory and assistant to the confessor made £200 per annum.¹

1. Chamberlayne [1669 1st ed.], p. 310.

By 1669 Gough, --

Lay Brother 1660-1669

The lay brother made £40 per annum.¹

1. Chamberlayne [1669 1st ed.], p. 310.

Porter at the Chapel Door c. 1668-1669

The porter at the Chapel door made £35 per annum.¹

1. TNA E 351/2714.

By 1668 Marriott, F.

Master of the Queen's Games 1660-1669

Under Housekeeper and Wardrobe Keeper c. 1668-1669

The under housekeeper and wardrobe keeper made £120 per annum.

1. TNA E 351/2714.

By 1668 Browne, H.

Porters at Gate c. 1668-1669

The porter of the forecourt at Somerset House made £35 per annum. The porter of the backyard gate made £30 per annum.¹

1. TNA E 351/2714.

By 1668 Beare, H. (Porter of the Forecourt at Somerset House)

By 1668 Norris, R. (Porter of the Backyard Gate at Somerset House)

Gardener c. 1668-1669

By 1668 Brown, T.

Under Gardener c. 1668-1669

By 1668 Burre, G.

Household Below Stairs

Chamberlayne lists a Buttry, a Cellar, a Pantry, a Ewry, “&c.” without specifying offices, names, or remuneration.¹

1. Chamberlayne [1669 1st ed.], p. 309.

[Servant] in the Kitchen 1660-1669

Alexander Housedon made £9 per annum plus 3s 5d for coat money.¹

1. TNA E 351/2714.

1660 Housedon, A.

Confectioner 1660-1669

The confectioner made £30 per annum.¹

1. TNA E 351/2714.

1660 Cantrell, H.

[Servants] in the Poultry 1660-1669

Each servant in the Poultry House made £9 per annum.¹

1. TNA E 351/2714.

1660 Lane, J.

1660 Twine, A.

Stables

Master of the Horse 1660-1669

The master of the Horse made £400 per annum.¹

1. TNA E 351/2714.

1660 Arundel of Wardour, Lord

Chief Equerry c. 1669

The chief equerry made £180 per annum.¹

1. TNA E 351/2714.

By 1669 Wingfield, Sir E., kt.

Equerry 1660-1669

The equerry made £180 per annum.¹

1. TNA E 351/2714.

1660 Wingfield, Sir E., Kt.
By 1668 Thorold, Sir R., Bart.

Purveyor of the Stables c. 1668-1669

The purveyor of the Stables made £100 per annum apiece.¹

1. TNA E 351/2714.

By 1668 Purrsey, T.

Yeoman Rider c. 1668-1669

The yeoman rider made £50 per annum.¹

1. TNA E 351/2714.

By 1668 Masson, A.

Farrier 1660-1669

?Two farriers made £50 per annum (?apiece).¹

1. TNA E 351/2714.

1660	Milward, W.
1660	Townsend, R.
By 1668	Snape, A.

Chairmen c. 1669

By 1669, two chairmen served.

By 1669	Godby, W.
By 1669	Tillet, T.

Littermen 1660-1669

Two littermen made £30 per annum apiece.¹

1. TNA E 351/2714.

1660	Clarke, W.
1660	Jewers, W.
By 1668	Jones, T.
By 1668	Smith, W.
By 1668	Spranger, J.

Footmen 1660-1669

Twelve footmen were established at £50 per annum apiece.¹

1. TNA E 351/2714; Chamberlayne [1669 1st ed.], p. 310.

1660	Goddard, A.
------	-------------

Grooms 1660-1669

Six grooms were established in 1660, one at £40 per annum, the remainder at £30 per annum apiece. By 1669, their number had risen to ten.¹

1. TNA E 351/2714.

1660	Barnett, H.
1660	Grover, J.
1660	Illered, E.
1660	Sewer, T.
1660	Topping, P.
1660	Winchester, W.
By 1660	Wheeler, J.
By 1668	Blunkett, F.
By 1668	Carpenter, J.
By 1668	Cotton, F.

Sumptermen 1660-1669

The two sumptermen made £30 per annum apiece.¹

1. TNA E 351/2714.

1660	Chiffinch, W.
1660	Spranger, J.

Hunt

Master of the Buckhounds 1660-1669

The master of the Buckhounds made £120 per annum.¹

1. TNA E 351/2714.

1660	St. Ravy, Sir W., Kt.
------	-----------------------

Master of the Bows 1660-1669

Hale Keeper c. 1668-1669

Two halekeepers made £18 18s 9d per annum apiece.¹

1. TNA E 351/2714.

By 1668
By 1668

Milward, W.
Townsend, R.