

Household of Queen (from 1685 Queen Dowager) Catherine 1660-1705

Servants to a “Queen’s Kitchen” are listed on establishments from 1660, but the household of Queen Catherine was only formally established upon her marriage to Charles II in 1662. It was to be supported out of a jointure made up of Crown lands intended to supply her with £30,000 per annum. Though Catherine was accompanied by Portuguese servants to England, the King sent most of them home later that year.¹ Much of the household was retrenched at the King’s death in 1685. When Catherine departed for Portugal in April 1692, she took 103 servants both Portuguese and English, with her; the remainder stayed in England.² Their pay appears to have fallen into arrears thereafter. In 1697, the household was dissolved, but a petition of the Protestant servants of that year indicates that while they were dismissed, the Catholic servants remained in service.³ Indeed, a household continues to be listed for Catherine in Chamberlayne, *Magna Britanniae Notitia* until her death in 1705; the salary warrant of 5 Aug. 1706, authorizing the pay of a full year’s salary upon the final dissolution of her household, lists 67 officers, servants or pensioners.⁴

1. TNA/PRO LS 13/7-9; LS 13/32; SP Dom. 29/47 no. 117; C. D. Chandaman, *The English Public Revenue 1660-1688* (Oxford, 1975), pp. 111-12; see also pp. 336-37; *PD III*, 234-35; R. Hutton, *The Restoration: a Political and Religious History of England and Wales 1658-1667* (Oxford, 1985), p. 189.

2. Comparison of Queen’s establishments from Michaelmas 1677 and Michaelmas 1686 in BL Add. MS. 15897, ff. 33-35v and TNA/PRO LR 5/95; *CSPD 1691-1692*, pp. 208-09; E. Corp, “Catherine of Braganza and Cultural Politics” in C. Campbell Orr, ed., *Queenship in Britain 1660-1837: Royal Patronage, Court Culture and Dynastic Politics* (Manchester, 2000), p. 66.

3. *CSPD, William III, 1697*, p. 445 quoting SP 32/8 f. 120, 26 Oct. 1697; “Petition of the Protestant servants of the Queen Dowager for arrears of pay and re-instatement”: TNA/PRO PC 1/1 ff. 110-11, 18 Dec. 1701.

4. LR 5/93.

NB: Below, “household establishment” refers to “The whole Charge of the Household, Chamber and Stable of our Deare Consorte the Queene, To begin from the last of June 1663” (TNA/PRO LS 13/32) and its subsequent incorporation into and modifications as part of the King’s establishment for his household below stairs 1664-80 (LS 13/33-37). All emoluments on these establishments ceased at Charles II’s death in 1685. “Queen’s establishment” refers to “An Establishment of ordinary wages, fees, allowances and pensions, yearly allowed by us unto our officers and servants of our revenue”, drawn from her personal revenue, examples of which survive for the years 1671-72, 1677-78 and 1686-97 in *Registers of the Catholic Chapels Royal and of the Portuguese Embassy Chapel, 1662-1829*, ed. J. C. M. Weale (Catholic Record Society, 1941), pp. xxix-xxxiii; BL Add MS. 15897, ff. 33-35v; and TNA/PRO LR 5/84-95, respectively. In most cases, these two sets of establishments appear to list separate sources of remuneration, meaning that to know a servant’s full pay, the amounts given in each set must be added together.

NB²: In addition to the remuneration listed below, the Queen's waiters (i.e., her gentleman ushers, cupbearers, carvers and sewers, grooms of the privy chamber and pages of honour) received diet when in waiting before 1685: see LS 13/34, f. 5v; LS 13/252, f. 146; *CTB VIII*, 404, 779; *CSPD 1678*, p. 298.

NB³: The 1687 edition of Chamberlayne's *Angliæ Noticia* lists, almost certainly erroneously, a number of gentlemen ushers of the privy chamber who only appear in the official household establishments of 1686-88 contained in TNA/PRO LR 5/95 as cupbearers, carvers and sewers. They have therefore been listed under these latter offices.

NB⁴: For the duties of the Queen's officers and servants, see the entries for corresponding positions in the sovereign's household in the main database.

Council and Revenue

High Steward 1662-1705

By the Queen's establishment of Michaelmas 1671 the high steward of the revenue received £20 per annum.¹

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5-84-95. This figure appears to have been halved in 1688, but was restored thereafter.

1662	Holles, D.
By 1682	Arlington, Earl of
1685	Ferrers, Lord

Chancellor and Keeper of the Great Seal 1662-1705

By the Queen's establishment of Michaelmas 1671 the chancellor and keeper of the great seal received £54 per annum.¹ This rose to £80 on that of Michaelmas 1686.²

1. Weale, p. xxxi; Add MS. 15897, f. 35v.

2. LR 5/84-95. These emoluments appear to have been halved in 1688, but restored thereafter.

1662 18 Apr.	Brouncker, Viscount
By 1686	Preston, Viscount
By 1689	Halifax, Marquis of
By 1696	Feversham, 2 nd Earl of

Clerk to the Chancellor c. 1691-1703

The clerk to the lord chancellor made £5 per annum.¹

1. LR 5/87-90, 93.

By 1691	Gregory, T.
By 1702	De la force, D.

Treasurer and Receiver General c. 1662-1705

On the Queen's establishment of Michaelmas 1671 the treasurer and receiver-general received £50 per annum plus £10 for books, paper, pens, etc. He also received 300 ounces of plate and a New Year's gift of £160 annually.¹

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95; LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21. The financial emoluments appear to have been halved in 1688.

By 1662	Hervey, J.
1680	Clarendon, 2 nd Earl of
1684 25 Oct.	Lumley, 2 nd Viscount
By 1686	Thynne, H. F.
By 1696	Fox, S.
By 1696	Fox, C.

Treasurer's Clerk c. 1665-?1694

By Michaelmas 1671 the treasurer's clerk received £30 per annum on the Queen's establishment plus a New Year's gift of £5.¹

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95. This appears to have been halved in 1688.

By 1665	Seymour, E.
By 1686	Foster, J.

Surveyor General c. 1669-1705

By Michaelmas 1671 the surveyor general received £30 per annum on the Queen's establishment.¹ He also received 300 ounces of plate annually.²

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95. This figure appears to have been halved in 1688.

2. LC 3/25, f. 130v.

By 1669	Slingsby, Sir F.
By 1670	Hall, J.
By 1682	Thornhill, H.
By 1691	Finch, W.
By 1696	Foulke, M.
By 1702	Raynor, J.

Attorney General 1662-1705

By Michaelmas 1671 the attorney general received £30 per annum on the Queen's establishment.¹ This rose to £50 on that of Michaelmas 1686, then fell to £25 in 1688.²

1. Weale, p. xxxi; Add MS. 15897, f. 35v.
2. LR 5/84-95.

1662	10 June	Montagu, Hon. W.
1676		Butler, Sir J.
By 1700		Foulke, M.

Clerk to Sir James Butler c. 1693-?

By 1693	Warren, H.
---------	------------

Solicitor General 1662-1705

By Michaelmas 1671 the solicitor general received £30 per annum on the Queen's establishment.¹

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95. This figure appears to have been halved in 1688.

1662	10 June	Atkins, Sir R.
By 1673		Jones, Sir W.
1673		Butler, Sir J.
By 1676		Hanmer, T.
By 1682		Finch, W.
By 1686		Foulke, M.
By 1700		Montagu, C.

Auditor General c. 1667-1705

By Michaelmas 1671 the auditor general received £100 per annum plus £10 for paper, parchment, pens, etc. on the Queen's establishment.¹ He also received 130 ounces of plate annually.²

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95. These figures appear to have been halved in 1688.
2. LC 3/25, f. 130v.

By 1667	Kinnesman, H.
By 1691	Aldworth, W.
By 1702	Hewit, R. [Auditor]

Auditor's Clerk ?1671-?

By Michaelmas 1671 the auditor's clerk made £10 per annum "for his Paines and attendance concerning ye Engrossing of ye Account."¹

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95. This figure appears to have been halved by 1688.

Serjeant-at-Law c. 1669-1677

By Michaelmas 1671 the serjeant at law received £3 6s 8d per annum on the Queen's establishment.¹

1. Weale, p. xxxi.

By 1669	Hyde, Sir F.
---------	--------------

Clerk of the Council c. 1669-1705

By Michaelmas 1671 the clerk of the Council and register in Chancery made £20 in salary, £10 for keeping the register of the court of Chancery and £5 for papers, books, pens, etc. on the Queen's establishment.¹ He also received 110 ounces of plate and a New Year's gift of £44 annually.²

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95. These figures appear to have been halved in 1688.
2. LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.

By 1669	Marryot, R.
By 1704	Law, P.

Clerk to the Clerk of the Council c. 1693-?

By 1693 Darman, J.

Keeper of the Council Chamber c. 1671-1705

By Michaelmas 1671 the keeper of the council chamber made £43 7s 8d per annum on the Queen's establishment.¹

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95. This amount appears to have been halved in 1688.

By 1671 Rose, R.
By 1692 Knight, W.

Messengers of the Revenue c. 1662-1705

By Michaelmas 1671 one messenger of the Revenue was paid £11 1s 8d per annum on the Queen's establishment. By that of Michaelmas 1678 there were two. Each received a New Year's gift of £1 annually.¹

1. Weale, p. xxxi; Add MS. 15897, f. 35v; LR 5/84-95. These emoluments appear to have been halved by 1688.

1662-63 Hemming, S.
By 1665 Coward, T.
By 1685 Finnes, S.
By 1695 Ramson, J.
By 1702 Lewis, T.

Chamber and Bedchamber

Lord Chamberlain 1662-1705

In 1668, the salary of the lord chamberlain on the household establishment was £1,460 per annum. He was also entitled to an annual New Year's gift of £240, plus 600 ounces of plate and diet. His salary fell to £500 on the retrenched household establishment of 9 January 1680.¹ By the Queen's establishment of Michaelmas 1671 the lord chamberlain received an additional salary of £100 per annum.² By 1686 the Lord Chamberlain made £1,200 per annum; from 1688 this fell to £600.³

1. TNA/PRO LC 3/25, ff. 129, 130; LS 13/35, f. 16; LS 13/36, f. 18; LS 13/37, f. 14v; Dunmore Papers Mss. 65 Series 1, F. 21.
2. Weale, pp, xxix; BL Add MS. 15897, f. 33.
3. Add. MS 28721, f. 3; LR 5/84-95.

1662	24 Feb.	Chesterfield, 2 nd E. of
1665		Cornbury, H., Visct.
1675	16 Aug.	De Mello, F.
1676	18 Nov.	Ossory, E. of
1680	Aug.	Clarendon, 2 nd Earl of
1680	13 Sept.	Feversham, 2 nd Earl of

Vice Chamberlain 1662-1705

By the household establishment of 30 June 1663 the vice chamberlain received £127 15s in boardwages to determine at death or removal from office. He was also entitled to an annual New Year's gift of £120. On the retrenchment household establishment of 9 January 1680 his boardwages fell to £42 11s 8d. His [?additional] salary on the Queen's establishment of Michaelmas 1671 was £66 13s 4d per annum.¹ The vice chamberlain made £400 per annum on that of Michaelmas 1686.²

1. LS 13/32, f. 9v; LS 13/35, f. 16; LS 13/36, f. 18; LS 13/37, f. 14v; Dunmore Papers Mss. 65 Series 1, F. 21; Weale, pp, xxix; Add MS. 15897, f. 33.
2. LR 5/84-95. This was halved at Michaelmas of 1688, but restored to former levels thereafter.

1662		Killigrew, Sir W.
1682	28 July	Sayer, G.
By 1692		Porter, G., jun.

Principal Secretary and Master of Requests 1663-1705

From the household establishment of 30 June 1663 to at least Michaelmas 1678 the principal secretary and master of requests received a salary of £100 per annum plus £26 13s 4d for paper, books, ink, etc and an annual New Year's gift of £120. His salary fell to £33 6s 8d on the retrenched establishment of 9 January 1680.¹ By the establishment of Michaelmas 1686, the principal secretary made £400 per annum.²

The secretary's clerk received a New Year's gift of £5 annually.³

1. LS 13/32, f. 9; LS 13/35, f. 16; LS 13/36, f. 18; LS 13/37, f. 14v; Weale, p. xxix; Add MS. 15897, f. 33; Dunmore Papers Mss. 65 Series 1, F. 21.
2. Add. MS. 28721, f. 3; LR 5/84-95. This fell to £200 by that of Michaelmas 1688, but rose again to the higher figure by the salary warrant of 5 Aug. 1706.

3. Dunmore Papers Mss. 65 Series 1, F. 21

1662-63	Cornbury, Visct.
1663	Bellings, R.

Secretary's Clerk c. 1686-?1705

By 1686	Knight, W.
---------	------------

Interpreter 1666-?

1666	21 Apr.	Franco, S.
1671	30 Nov.	Gabrye, S.

Ladies of the Privy Chamber 1670-?

The female equivalent of the gentlemen of the Privy Chamber on the King's side, this position appears to have been unpaid.

1670	12 Feb.	Finch, J.
1672	7 Feb.	Balfour, Lady
1672	14 Mar.	Lingen, Dame A.
1673	9 Jan.	Lumley, ---
1673	17 Mar.	Wroughton, M.
1673	21 Mar.	Ogle, A.
1673	9 May	Skelton, S.
1673	12 Nov.	Cullen, Viscountess
1674	9 Mar.	Cole, S.

Lady of the Privy Chamber in Ordinary w/o fee 1678-?

1678	14 June	Kirke, ---
------	---------	------------

Ladies of the Privy Chamber in Extraordinary 1662-?

1662	20 Aug.	Littleton, Lady
1662	20 Aug.	Killigrew, K.
1664	20 Nov.	Wheeler, Lady
1665	1 Sept.	Minishall (aka Preston), Lady M.
166[5]	23 Oct.	Conesby, J.
1666	15 Aug.	Hunlock, Lady M.

[?1666]	7 Dec.	Watton, M.
By 1667		Stukely, Lady
1667	12 Sept.	Savage, M.
1667	8 Oct.	Geofford, M., Lady
1667	25 Oct.	Throckmorton, F., Lady
1668	6 July	Davenant, H. M., Lady
1668	13 Nov.	Lloyd, C.
1668	1 Dec.	Crumpe, E.
1669	27 Feb.	Danby, M.
1669	11 Nov.	Appleton, Lady
1669	15 Nov.	Forster, ---
1669	30 Nov.	Cornwallis, Lady
1670	28 Apr.	Willoughby, Lady
1670	23 June	Jennings, F.
1670	5 July	Acheson, [?M.], Lady
1670	18 July	Sandys, Dame M.
1670	29 Nov.	Conesby, L.
1671	20 Feb.	Morley, ---
1671	22 May	Poulton, K.
1671	4 July	Lawrence, ---
1671	7 Aug.	Saunders, A.
1672	18 Mar.	Clarke, Lady
1672	23 Sept.	Rosewell, D.
1673	26 June	Cogan, A.
1675		Gwyn, N.

Maids of the Privy Chamber 1662-c. 1665

1662		Livingston, Lady E.
1662	May	Savage, M.

Gentleman Ushers of the Privy Chamber 1662-1705

According to the household establishment of 30 June 1663 the four gentleman ushers of the Privy Chamber made 4s per diem or £73 per annum apiece.¹ By the Queen's establishment of Michaelmas 1671 they received additional salaries of £30 per annum. They were also entitled to an annual New Year's gift of £30 apiece.² In 1674 they were granted an additional £50 in boardwages apiece.³ Four gentleman ushers of the Privy Chamber made £75 apiece by the Queen's establishment of Michaelmas 1688, but this was raised by the time of the salary warrant of 5 Aug. 1706 to £200 per annum.⁴ Their number fell to three under Anne.⁵

1. LS 13/32, f. 14v; LS 13/34, f. 21.

2. Weale, pp, xxix; Add MS. 15897, f. 33; Dunmore Papers Mss. 65 Series 1, F. 21.

3. LS 13/253, f. 44v; LS 13/36, f. 35.
4. Add. MS. 28721, f. 3; LR 5/84-95.
5. Chamberlayne (1702), p. 526.

Gentleman Ushers of the Privy Chamber c. 1662-1705

1662-63		Cholmley, H.
1662-63		Courteney, Sir W.
1662-63		Porter, G., sen.
1662-63		Roper, F.
1662-63		Stanhope, A.
By 1669		Hall, J.
1670	Nov.	Porter, G., jun.
1672	27 June	Wallope, R.
1672	30 Dec.	Charleton, Sir E.
1673		Thody, R.
1673	7 Jan.	Pitt, N.
1673	28 Jan.	Colvert, ---
1679	24 Dec.	Sayers, G.
1682	22 Nov.	Killigrew, C.
By 1685		Cooke, J.
By 1691		Arundell, C.
By 1692		Eyre, R.

Gentleman Ushers of the Privy Chamber in Extraordinary 1666-?

1666	10 Dec.	Tichburne, Sr H.
1667	28 May	Marshe, J.
1670	25 Sept.	Fortescue, F.
1671	14 Feb.	Clarke, Sir J.
1671	29 Apr.	Rider, J.
1671	6 Sept.	Winchecombe, J.

Grooms of the Privy Chamber c. 1662-1705

Ten grooms of the Privy Chamber were appointed 1662-63, but according to the household establishment of 30 June 1663, only six grooms of the privy chamber were established at £54 15s apiece. They were also entitled to New Year's gifts of £10 apiece.¹ By Michaelmas 1671 nine grooms of the privy chamber made [?an additional] £60 apiece on the Queen's establishment.² By the Queen's establishment of Michaelmas 1686, five grooms of the privy chamber made £80 apiece, the remaining four, £40. By Michaelmas 1688 these emoluments had fallen to £40 and £20, respectively, but were restored to their former levels by the salary warrant of 5 Aug. 1706. By Michaelmas 1689, their number had fallen to 5, though four survived until the Queen's death in 1705.³

1. LS 13/32, f. 14v; LS 13/34, f. 21; Dunmore Papers Mss. 65 Series 1, F. 21. The Establishment of 1 Oct. 1668 lists pensions of £60 16s 8d apiece to only three grooms of the privy chamber, Francis Corbet, Jeremy Gohory and Andrew Gallway: LS 13/35, f. 18v. These are listed as supernumerary on the Establishment of 30 June 1674: LS 13/36, f. 35.

2. Weale, pp, xxix; Add MS. 15897, f. 33r and v.

3. Add. MS. 28721, f. 3; LR 5/84-95.

Grooms of the Privy Chamber c. 1662-1705

1662-63	Chiffinch, T.
1662-63	Corbet, F.
1662-63	Every, J.
1662-63	Gallway, A.
1662-63	Qwinne, J.
1662-63	Isham, H.
1662-63	Monger, J.
1662-63	Paul, ---
1662-63	Vane, A.
1662-63	Wingfield, W
By 1663	Gohory, J.
By 1665	Walthew, J.
1665 1 Nov.	De la Garde, C.
By 1668	Corbet, F.
By 1671	Goldsborow, G.
1671 10 Apr.	Sandis, R.
?1671 16 May	Goddard, V.
1671 29 Aug.	Norris, A.
By 1672	Mompesson, G.
1672 11 July	Markes, J.
1672 9 July	Roberts, T.
1672 26 Nov.	Lawrence, J.
1672 29 Nov.	Okeouer, H.
1673 4 Jan.	Bedell, E.
1673 7 Jan.	Methwold, W.
1673 29 Jan.	Barnes, R.
1673 22 Feb.	Buller, R.
1673 28 May	Burdett, T.
1673 17 June	Benton, T.
1673 22 July	Mayo, J.
1674 13 Nov.	Forde, W.
1675 20 Feb.	Langford, J.
1676 27 Feb.	Curteen, F.
By 1677	Shaw, W.
By 1677	Windebanke, J.

1681 28 Feb. Bourgeias, Z.
By 1686 Gohory, J.

Supernumerary Groom of the Privy Chamber c. 1674-?

By 1674 Corbet, F.

Grooms of the Privy Chamber in Ordinary w/o fee 1672-?

1672 9 Feb. Grey, R.
1672 8 May Penny, G.

Grooms of the Privy Chamber in Extraordinary 1666-?

1666 23 June Winchcombe, J.
1666 10 Dec. King, C.
1667 28 Jan. Nuton, H.
1667 17 May Brinning, G.
1667 27 May Pinson, P.
1667 30 June Segar, T.
1667 10 Aug. Markham, G.
1667 30 Dec. Segar, T.
By 1669 Llewyn, J.
1670 7 June Bassett, A.
1670 7 June Palmer, B.
1670 14 Nov. Aboab, J.
1671 1 Aug. Carr, C.

Cupbearers 1662-1689

In 1663, the two cupbearers were established at £73 in boardwages apiece.¹ The Queen's establishments of Michaelmas 1671 and Michaelmas 1678 list two cupbearers at [?the additional salary of] £33 6s 8d apiece.² From the Queen's establishment of Michaelmas 1688 this was reduced to £16 13s 4 d per annum. Cupbearers cease to be listed on that of Michaelmas 1689.³

1. LS 13/32, f. 14v; LS 13/34, f. 21.
2. Weale, pp, xxix; Add MS. 15897, f. 33.
3. Add. MS. 28721, f. 3; LR 5/84-95.

Cupbearers 1662-?1689

1662		Elwes, J.
1662-63		Guy, H.
1662-63		Sylvius, G.
By 1669		Slaning, Sir N.
1673	26 June	Throckmorton, Sir F.
1673	22 July	Parker, R.

Cupbearers in Extraordinary 1666-?

1666	10 Apr.	Bowman, S.
1666	8 Dec.	Monson, A.
1667	11 Nov.	Howse, J.
1670	22 May	Minshull, R.
1670	July	Brown, Sir V.
1671	14 Feb.	Paston, W.

Carvers c. 1665-1689

In 1663, the two carvers were established at £73 in boardwages apiece.¹ The Queen's establishments of Michaelmas 1671 and Michaelmas 1678 show a[n additional?] salary of £33 6s and 8d apiece.² From that of Michaelmas 1688 this was reduced to £16 13s 4d per annum. There was but one carver from Michaelmas 1687, none from Michaelmas 1689.³

1. LS 13/32, f. 14v; LS 13/34, f. 21.
2. Weale, pp, xxix; Add MS. 15897, f. 33.
3. Add. MS. 28721, f. 3; LR 5/84-95.

Carvers c. 1662-1689

1662-63		Elwes, J.
1662-63		Slaning, Sir N.
By 1665		Sylvius, G.
1672	4 Jan.	Langley, R.
1672	26 Nov.	Arundell, C.
1677	16 Dec.	Agar, T.
1678	28 Sept.	Sayers, G.
By 1685		Swan, Sir W.

Carver in Ordinary without fee 1672-?

1672	17 Jan.	Baskerville, Sir R.
------	---------	---------------------

Sewers c. 1662-?1690

In 1663, the two sewers were established at £73 in boardwages apiece.¹ By the Queen's establishment of Michaelmas 1671, two sewers received a[?n additional] salary of £33 6s and 8d apiece.² From that of Michaelmas 1688 this was reduced to £16 13s 4 d per annum. Sewers cease to be listed from the Queen's establishment of Michaelmas 1689.³

1. LS 13/32, f. 14v; LS 13/34, f. 21.
2. Weale, pp, xxix; Add MS. 15897, f. 33.
3. LR 5/84-95.

Sewers c. 1662-1689

1662-63	Griffith, J.
1662-63	Windham, C.
1668 28 Nov.	Bedford, J.
1673 5 Jan.	Knyveton, Sir T.
1673 1 Dec.	Chapman, A.
1674 18 Mar.	Langley, W.
1677 13 Nov.	Thorald, E.
1678 30 Dec.	J'Anson, B.

Sewer in Ordinary w/o fee 1672-?

1672 21 May	Millward, W.
-------------	--------------

Sewer in Extraordinary 1670-?

1670 28 Oct.	Halstead, M.
--------------	--------------

Gentleman Ushers, Daily Waiters c. 1662-1697

By the household establishment of 30 June 1663, four gentleman ushers, daily waiters were entitled to £54 15s in boardwages apiece, while a fifth received £73 on the main household establishment. The Queen's establishments of Michaelmas 1671 and Michaelmas 1678 show five gentleman ushers, daily waiters receiving a[?n additional] salary of £20 apiece on the Queen's establishment.¹ In 1673-74, the fifth gentleman usher daily waiter was made supernumerary at £54 15s; the rest were given an additional £36 5s "to make them equal in allowance to our Owne Gentlemen Ushers." At the retrenchment of 1679, the remaining four gentleman ushers daily waiters were reduced to £30 8s 6d per annum.²

The Queen's establishment of Michaelmas 1686 lists four gentleman ushers, daily waiters at £120 per annum, a fifth at £30 per annum. These amounts were halved by that of Michaelmas 1688.³ Beginning at Michaelmas 1689, the number of gentleman ushers daily waiters began to dwindle until the last survivor, Sir Edward Wood, was removed in August 1697.⁴

1. LS 13/32, ff. 9v, 14v; LS 13/34, f. 21; Weale, p. xxix; Add MS. 15897, f. 33. By 1668 William Stanhope received an additional pension of £54 15s: LS 13/35, f. 18v.

2. LS 13/253, f. 43v; LS 13/36, f. 35; LS 13/37, f. 14v.

3. Add. MS 28721, f. 3; LR 5/84-95.

4. *CSPD 1697*, pp. 286-87; LR 5/95.

Gentleman Ushers, Daily Waiters c. 1662-1697

1662-63	Meade, D.
1662-63	Osborne, R.
1662-63	Slaughter, G.
1662-63	Wilton, ---
1662-63	Wood, E.
1663 13 June	Stanhope, W.
1667 30 Oct.	Buggs, W.
1667 20 Nov.	Marshall, J.
By 1671	Rogers, C.
1671 13 Apr.	Crane, F.
1672 4 Nov.	Thorner, J.
1672 30 Nov.	Moore, G.
1673 1 Feb.	Scott, Sir E.
1673 3 Feb.	MacNacton, A.
1673 13 May	Spatehurst, S.
1673 20 June	Harrison, J.
1673 3 Nov.	Chafin, E.
1673 16 Dec.	Crane, F (reduced fee).
1674 15 Apr.	Norton, Sir T.
1675 8 Jan.	Cotter, J.
1675 20 Feb.	Pretty, W.

Gentleman Ushers, Daily Waiter in Ordinary w/o fee 1666-?

1666 15 Nov.	Hilliard, P.
1672 19 Mar.	Sanders, W.
1677 8 June	Innes, W.

Gentleman Ushers Daily Waiter in Extraordinary 1667-?

1667	4 Mar.	Donnellan, J.
1667	10 Dec.	Nicholas, O.
1669	11 Aug.	Hawley, W.
1670	25 May	Custis, E.

Supernumerary Gentleman Usher Daily Waiter 1674-?

1674	30 June	Stanhope, W.
------	---------	--------------

Gentleman Usher, Daily Waiter Assistant 1677-?

1677	31 May	Arundell, F.
------	--------	--------------

Gentleman Ushers, Quarter Waiters c. 1662-1702

By the household establishment of 30 June 1663, five gentleman ushers, quarter waiters were entitled to £54 15s in boardwages apiece, though six appear to have been appointed. This was reduced at the retrenchment of 1680 to £15 5s. From the Queen's establishments of Michaelmas 1671 six gentleman ushers, quarter waiters made an additional £11 8s apiece.¹ From Michaelmas 1686, three gentleman ushers, quarter waiters made £40 apiece; two made £30. By that of Michaelmas 1688 these emoluments had been reduced to £30 and £15, respectively.² Beginning with the departure of Nicholas Eustace by Michaelmas 1689, the number of gentleman ushers, quarter waiters began to dwindle until the death of the last survivor, Thomas Whitgreave on 14 July 1702.³

1. LS 13/32, ff. 9v, 14v; LS 13/34, f. 21; LS 13/37, f. 14v; Weale, pp. xxix; Add MSS. 15897, f. 33v.

2. Add. MS. 28721, f. 3; LR 5/84-95.

3. H. Foley, *Records of the English Province of the Society of Jesus...in the Sixteenth and Seventeenth Centuries* [Oxford, 1875], p. 438. But Whitgreave is still listed on the salary warrant of 5 Aug. 1706: LR 5/93.

Gentleman Ushers, Quarter Waiters c. 1662-1702

1662-63	Bagnall, J.
1662-63	Maxfield, J.
1662-63	Pegge, T.
1662-63	Richards, J.
1662-63	Rogers, C.

1662-63		Towers, W.
By 1666		Whitgreave, T.
1671	15 Apr.	Paretton, G.
1671	19 Sept.	Alexander, F.
1672	11 Jan.	Gabrye, M.
1672	17 May	Ferrers, S.
1672	1 June	Clifton, W.
1672	25 June	Stinton, G.
1672	28 Oct.	Colman, F.
1672	30 Oct.	Harrison, G.
1672	13 Nov.	Lacy, W.
1672	25 Nov.	Williams, W.
1672	29 Nov.	Harrison, J.
1672	7 Dec.	Stoner, J.
1673	2 Jan.	Francis, J.
1673	3 Jan.	Dunmore, J.
1673	1 Feb.	Vaughan, H.
1673	18 Apr.	Noble, N.
1673	2 July	Gough, J.
1673	12 July	Keilway, D.
1673	11 Aug.	Brodricke, T.
1673	14 Aug.	Gomond, J.
1673	23 Oct.	Graunt, J.
1674	10 Nov.	Poyntz, F.
By 1675		Bowman, R.
1675	28 Jan.	Barry, E.
1676	27 Feb.	MacCarthy, C.
1678	20 June	Richards, J.
1678	3 July	Eustace, N.

Gentleman Usher, Quarter Waiter in Ordinary without Fee occ. 1672-?

1672	25 July	Buldeel, P.
------	---------	-------------

Gentleman Ushers, Quarter Waiter in Extraordinary 1666-?

1666	11 Dec.	Ratcliffe, F.
1667	21 May	Nott, E.
1669	26 Mar.	Collins, W.
1669	22 Nov.	Stirling, A.
1670	4 Feb.	Ireland, F.
1670	15 Aug.	Norwood, J.
1670	10 Nov.	Godden, T.
1670	12 Nov.	Barrett, W.

1671 26 Apr. Dodington, S.

Gentleman Usher 1673-?

1673 27 June Plant, A.

Pages of the Presence Chamber c. 1662-1705

On the household establishment of 30 June 1663, one page of the Presence Chamber made £36 5s per annum, though three appear to have been appointed. By Michaelmas 1671 four pages received £3 6s 8d apiece on the Queen's establishment. They were also entitled to New Year's gifts of £3 apiece.² By the Queen's establishment of Michaelmas 1686, the four pages made £36 10s apiece; this was halved by Michaelmas 1688, but restored to former levels by the salary warrant of 5 Aug. 1706. Their number was reduced to two by 1696, one by the following year, but the remaining page, Hugh Jones, survived in office until the Queen's death in 1705.³

1. LS 13/32, f. 14v; LS 13/34, f. 21.

2. Weale, p. xxx; Add MS. 15897, f. 33v; Dunmore Papers Mss. 65 Series 1, F. 21.

3. Add. MS. 25721, f. 3; LR 5/84-95.

Pages of the Presence Chamber c. 1662-1705

1662-63	Smith, H.
1662-63	Wansboroug, W.
1662-63	Whitehead, F.
By 1665	Moody, J.
1667 22 May	Hilliard, R.
By 1671	Jones, H.
By 1672	Duke, J.
1672 2 Nov.	Wright, R.
1672 4 Nov.	Swiney, M.
1672 5 Nov.	Roche, D.
1672 6 Nov.	Symcotts, J.
1672 6 Nov.	Williams, J.
1672 11 Nov.	Gibbon, J.
1672 12 Nov.	Brew, W.
1672 3 Dec.	Lucas, J.
1672 18 Dec.	Felgate, R.
1673 1 Feb.	Taylor, H.
1673 9 Feb.	Miller, N.
1673 11 Mar.	Munns, R.
1673 11 Apr.	Snellgrave, J.
1673 17 Apr.	Pile, R.

1673	25 Apr.	Nowell, R.
1673	20 May	Peters, W.
1673	28 June	Gyllum, S.
1673	July	Mallore, R.
1673	3 July	Skinner, N.
1673	27 Oct.	Perkins, T.
1673	28 Oct.	Humphreys, R.
1673	31 Oct.	Crumpe, N.
1673	1 Dec.	Richards, B.
1674	15 Feb.	Gwyllym, J.
1674	20 Feb.	Bengouge, J.
1674	23 Oct.	Browne, W.
1675	23 Feb.	Goslin, J.
1675	27 Mar.	Guidott, B.
1676	28 Feb.	Lomax, A.
By 1677		Cotton, G.
By 1682		J'anson, T.
1683	21 Mar.	Elmes, D.

Pages of the Presence in Ordinary w/o fee 1667-?

1667	7 Jan.	Stephans, R. [?jun.]
1668	4 Feb.	Rowse, G.
1671	22 Nov.	Bolney, R.
1672	1 Feb.	Dutton, J.
1672	21 May	Stepping, J.
1672	8 May	Lord, H.
1672	24 June	Jewester, J.
1673	21 Mar.	Rookes, T.
1673	22 Mar.	Savage, E.

Pages of the Presence Chamber in Extraordinary 1666-?

1666	4 Oct.	Reeve, W.
1667	9 May	Cornewall, T.
1667	30 Oct.	Jacobson, P.
1668	4 Feb.	Hills, C.
1670	28 Apr.	Tothall, T.
1670	3 May	English, J.
1671	13 Apr.	Robinson, A.
1671	10 July	Currer, T.
1672	13 July	Brothers, R.
1672	16 July	Ketchingman, T.
1672	19 July	Hilton, J.

1672 22 July Peese, R.
1672 4 Nov. Blunt, T.

Grooms of the Great Chamber c. 1662-1705

According to the household establishment of 30 June 1663, the eight grooms of the Great Chamber divided £182 10s (£22 18s apiece) in boardwages.¹ By the Queen's establishment of Michaelmas 1671, eleven grooms of the Great Chamber made [?an additional] £4 10s apiece; by Michaelmas 1677 their number had increased to thirteen.² They divided £140 on the retrenchment establishment of 9 January 1680.³ By the Queen's establishment of Michaelmas 1686, six grooms made £30 per annum, five, £15. By that of Michaelmas 1688, these emoluments had been halved, but were restored to former levels by the salary warrant of 5 Aug. 1706. Their number was reduced to five in 1689 and dwindled thereafter. One groom of the Great Chamber, Thomas Thackham, survived in office at the higher rate of pay until the death of the Queen in 1705.⁴

1. LS 13/32, f. 10; LS 13/34, f. 16.
2. Weale, p. xxx; Add MS. 15897, f. 34.
3. LS 13/37, f. 14v.
4. LR 5/84-95. One of the grooms at the higher level of payment had departed by 1688.

Grooms of the Great Chamber c. 1662-1705

1662-63	Elton, R.
1662-63	Graham, P.
1662-63	Green, J.
1662-63	Luker, B.
1662-63	Manselle, S.
1662-63	Maxwell, J.
1662-63	Norris, H.
1662-63	Robinson, J.
By 1665	Hall, J.
By 1665	Withardon, T.
1667 6 Dec.	Haycock, J.
By 1668	Colby, H.
1668 20 May	Kennedy, T.
1668 10 Oct.	Tisdall, T.
1669 14 Apr.	Crookeshank, G.
By 1671	Carter, H.
By 1671	Goldsborough, G.
By 1671	Low, W.
By 1671	Richards, J.
1671 13 May	Hall, A.
1671 23 June	Backhouse, F.
1671 25 Nov.	Benning, J.

1671	9 Sept.	Fisher, J.
1671	7 Dec.	Calcott, E.
1671	9 Dec.	Phillips, J.
1671	9 Dec.	Raven, R.
1671	19 Dec.	Hutchinson, J.
1672	8 Feb.	Clarke, F.
1672	2 Mar.	Coleman, H.
1672	9 July	Stevens, A.
1672	9 Aug.	Burt, J.
1672	28 Oct.	Jacob, S.
1672	13 Nov.	How, S.
1672	25 Nov.	Collins, H.
1672	30 Nov.	Pickering, T.
1672	2 Dec.	Barnett, ---
1672	7 Dec.	Ayres, J.
1672	7 Dec.	Damment, B.
1672	9 Dec.	Cowdrey, W.
1672	16 Dec.	Crosland, W.
1673	4 Jan.	Sherley, ---
1673	4 Jan.	Smith, J.
1673	5 Feb.	Harbord, C.
1673	21 Jan.	Godbee, J.
1673	28 Jan.	Knight, W.
1673	28 Jan.	Tomson, S.
1673	5 Feb.	[?Seaward]. C.
1673	12 Mar.	Sayle, R.
1673	20 Mar.	Westwood, H.
1673	10 Apr.	Cooke, W.
1673	30 Apr.	Sheeres, W.
1673	6 May	Cockeroft, J.
1673	24 May	Bettely, J.
1673	4 June	Greene, S.
1673	4 June	Sterndale, R.
1673	26 June	Bray, J.
1673	9 July	Piper, J.
1673	Aug.	Bayly, W.
[?1673	Aug.]	Morris, W.
1673	3 Aug.	Handbury, P.
1673	5 Aug.	Hampton, R.
1673	25 Aug.	Pattle, T.
1673	27 Aug.	J'anson, T.
1673	4 Sept.	Carter, R.
1673	6 Oct.	Change, R.
1673	15 Oct.	Farr, S.
1673	20 Oct.	Bateson, B.
1673	8 Nov.	Beckett, W.

1674	16 Mar.	Chadwell, R.
1674	16 Mar.	Keech, M.
167[4]	19 May	Clanchy, J.
1675	12 Jan.	King, T.
1675	29 Mar.	Hargrave, E.
1675	20 Apr.	Jolly, T.
1676	29 Mar.	Odo, J.
By 1677		Gallway, A.
By 1677		Roche, A.
1677	2 Feb.	Wilmott, R.
By 1678		Leech, M.
1678	9 Apr.	Thackham, J.
1678	16 Apr.	Kernan, J.
1678	25 July	Lisney, J.
1678	25 July	Wilson, J.
1678	9 Aug.	Dixon, R.
1679	11 May	Roach, J.
1680	May	Williams, P.
1680	21 Nov.	Billingsly, W.
1681	13 Aug.	Cane, E.
1682	18 Apr.	Outing, J.
1682	26 July	Trevythan, N.
1683	5 Apr.	Richards, E.
By 1685		Thackham, T.
By 1685		White, R.
By 1686		Taylor, J.
By 1686		Thorrowgood, T.
By 1687		Johnson, W.
By 1687		Thorp, ---
By 1691		Hare, N.
By 1691		Jenkin, T.
By 1692		Povey, ---

Grooms of the Great Chamber in Reversion 1676-?

1676	18 Dec.	Wilmott, R.
1680	12 May	Billingsly, W.
1680	12 May	Williams, P.

Grooms of the Great Chamber in Ordinary w/o fee 1669-

1669	18 Aug.	Meade, G.
1672	6 Feb.	Walker, G.
1672	8 Feb.	Stroude, T.

1672	4 Apr.	Cocke, J.
1672	4 Apr.	Henshaw, G.
1672	4 Apr.	Sheresby, J.
1672	17 Apr.	Merricke, J.
1672	21 May	Ghost, T.
1672	24 June	Upcher, J.
1672	24 June	Gardner, J.
1672	25 June	Playle, T.
1672	26 June	Lewis, R.
1673	21 Mar.	Roberts, J.
1677	10 Dec.	Paine, G.
1678	28 June	Rogers, F.

Grooms of the Great Chamber in Extraordinary 1666-?

1666	13 Aug.	Edgar, T.
1666	13 Aug.	Graham, R.
1666	18 Sept.	Egerton, J.
1667	1 Feb.	Humphryes, S.
1667	16 Apr.	Greene, R.
1667	27 May	Cooke, J.
1667	25 Oct.	Allmon, W.
1667	26 Nov.	Bathe, T.
1667	2 Dec.	Bateson, B.
1669	22 May	Dakins, E.
1669	14 June	Bennett, P.
1669	18 Aug.	Meade, G.
1669	24 Nov.	Crookeshank, G.
1670	10 Feb.	Bowman, S.
1670	22 Apr.	Levett, R.
1670	9 June	Goddard, F.
1670	6 Aug.	Smith, J.
1670	5 Dec.	Barry, S.
1671	18 Jan.	Cleeve, J.
1671	18 Feb.	Rea, R.
1671	10 July	Carter, ---
1671	1 Aug.	Carr, C.
1671	6 Aug.	Stow, W.
1671	11 Aug.	Goodwyn, D.
1672	1 July	Buxton, T.
1672	1 July	Laurens, ---
1672	8 July	Hanby, R.
1672	13 July	Kimne, H.
1679	30 Oct.	Cleaer, W.

Chamberer of the Yeomen of the Guard on the Queen's Side c. 1676-?

By 1676	Evans, T.
1676 9 Dec.	Smith, T.

Messenger of the Chamber c. 1665-?1688

By 1665	Bulliet, J.
By 1665	Capell, M.
1671 4 Aug.	Hall, R.
1672 12 Feb.	Pile, A.
1673 20 Jan.	Burdett, W.
By 1683	Woodward, -

Messenger in Ordinary w/o fee 1672-?

1672 5 June	Shaw, F.
-------------	----------

Messengers in Extraordinary 1670-?

1670 11 Apr.	?Jarman, J.
1672 10 May	King, N.
1672 17 May	Ward, J.

Chamber Keeper to the Waiters c. 1665-?

By 1665	Turner, J.
---------	------------

Pages of the Backstairs c. 1662-1705

The household establishment of 30 June 1663 lists four pages of the Backstairs at £2 13s 4d in wages and boardwages of £27 7s 6d apiece, though five appear to have been appointed. The establishment of 1668 lists only the above boardwages for six pages.¹ By Michaelmas 1671 six pages of the Backstairs received [?an additional] £40 apiece on the Queen's establishment. They were also entitled to New Year's gifts of £13 apiece.² The retrenchment of 1680 reduced their wages and boardwages to £20 apiece.³ The Queen's establishment of Michaelmas 1688 lists eight pages of the backstairs at £40 per annum apiece. Salaries rose to £80 before the death of the Queen. Their numbers dwindled thereafter, but two were still in harness at the Queen's death in 1705.⁴

1. LS 13/32, f. 8v; LS 13/34, f. 16; LS 13/35, f. 16v.
2. Weale, pp, xxix; Add MS. 15897, f. 33; Dunmore Papers Mss. 65 Series 1, F. 21.
3. LS 13/37, f. 14v.
4. LR 5/84-95.

Pages of the Backstairs c. 1662-1705

1662-63	Forbes, J.
1662-63	Stevens, R., sen.
1662-63	Carleton, J.
1662-63	Chiffinch, W.
1662-63	Pickot, H.
By 1665	Roach, J.
1666 29 May	Clerke, W.
By 1668	Stevens, R., jun.
1678 2 Feb.	Kennedy, T.
1679 3 Aug.	Del Campi, J. B.
1682 17 Feb.	Herbert, T.
1682 20 Feb.	Clarke, J.
1682 20 Feb.	Murray, W.
By 1687	Martin, J.

Page of the Backstairs in Extraordinary 1668-?

1668 4 Feb.	Verby, S.
-------------	-----------

Porter at the Backstairs c. 1665-1705

By Michaelmas 1671 the porter at the Backstairs made £27 7s 6d per annum on the Queen's establishment. By that of Michaelmas 1688 this had been reduced to £13 13s 4d. These emoluments were restored to former levels subsequently.¹

1. Weale, p. xxx; Add MS. 15897, f. 33v; LR 5/84-95.

By 1665	Johnston, W.
---------	--------------

Porter at the Great Gate c. 1692-1705

By the Queen's establishment of Michaelmas 1686, the porter at the Great Gate made £40 per annum. This was halved by that of Michaelmas 1688, but subsequently restored to former levels.¹

1. LR 5/84-95

By 1692 Wilson, J.
By 1794 Frost, R.

Porter at Somerset House 1671-

1671 28 Aug. Beare, H.

Under Porter at Somerset House c. 1692-1699

According to the Queen's establishment of Lady Day 1694, the under-porter of Somerset House made £12 12s plus £33 6s 2d for lighting the lamps there.¹

1. LR 5/95.

By 1692 Addison, H.

Night Porter c. 1702-1705

By 1702 Allen, J.

Porter to the Water Gate at Somerset House 1672-?1692

1672 31 Oct. Roberts, N.
By 1686 Salmon, R.

Doorkeeper c. 1686-?

By 1686 Bly, T.
By 1691 Hall, J.

Gardener at Somerset House c. 1686-1705

By the Queen's establishment of Lady Day 1694, the gardiner at Somerset House made £50 per annum.¹

1. LR 5/95.

By 1686 Luker, W.
By 1686 Baddely, T.

Master of the Barges 1661-1705

By the Queen's establishment of Michaelmas 1671, the master of the Barges made £20 per annum. In addition, he was also entitled to a New Year's gift of £3, livery worth £2 16s 9d, and, under Charles II, he received a pension of £30 per annum.¹ By the establishment of Michaelmas 1686 this was combined into a flat wage of £50. This was halved by that of Michaelmas 1688.²

1. Weale, pp. xxx-xxxi; Reymes Papers, Wiltshire and Swindon Hist. Centre 865/441; Add MS. 15897, f. 34; Add. MS. 15897, f. 35v; Dunmore Papers Mss. 65 Series 1, F. 21.
2. LR 5/84-95.

1661	11 July	Jeane, W.
	By 1667	Hill, R.
	By 1687	George, J.
	By 1702	George R.

Assistant Master of the Barges 1662-c. 1671

1662	17 Apr.	Hill, R.
------	---------	----------

Watermen 1662-1705

By the Queen's establishment of Michaelmas 1671 the twenty-four watermen made £3 2s 6d apiece per annum. They also received livery worth £2 16s 9d.¹

1. Weale, p. xxx; Add MS. 15897, f. 33v; Reymes Papers, Wiltshire and Swindon Hist. Centre 865/441. By that of Michaelmas 1688, this had been halved to £1 11s 3d, but was restored to former levels subsequently: LR 5/84-95.

1662	12 Mar.	Acker, G.
1662	12 Mar.	Biggs, H.
1662	12 Mar.	Church, W.
1662	12 Mar.	Cock, T.
1662	12 Mar.	Cottrell, S.
1662	12 Mar.	Doncaster, R.
1662	12 Mar.	Dussell, W.
1662	12 Mar.	Gardiner, T.
1662	12 Mar.	George, J.
1662	12 Mar.	Gill, H.
1662	12 Mar.	Horne, T.

1662	12 Mar.	Parrott, J.
1662	12 Mar.	Patrick, G.
1662	12 Mar.	Saywell, P.
1662	12 Mar.	Shelling, J.
1662	12 Mar.	Smarte, T.
1662	12 Mar.	Thorpe, G.
1662	12 Mar.	Wascot, J.
1662	17 Mar.	Scott, J.
1662	17 Mar.	Terrey, H.
1662	19 Mar.	Gittoe, J.
1662	20 Mar.	Hatfield, E., sen.
1662	20 Mar.	Gouldstone, N.
1662	20 Mar.	Jacks, J.
By 1666		Evans, W.
1666	22 Sept.	Jeane, T.
[?1666]	16 Nov.	Charlton, F.
By 1667		Axx, G.
By 1667		Perkins, W.
By 1667		Randall, F.
By 1667		Sax, J.
1667	31 Dec.	Howard, T.
1669	18 Dec.	Damarie, D.
1670	17 Jan.	Bernard, J.
1670	4 Feb.	Ellis, G.
By 1671		Odson, T.
1671	12 Aug.	Adson, T.
1671	12 Aug.	Damarie, E.
1672	23 Dec.	Bacon, P.
1673	3 Mar.	Hall, J.
1673	22 Oct.	Rasher, J.
1673	3 Nov.	Spurr, P.
1675	30 Mar.	Daniell, T.
By 1677		Avery, G.
By 1677		Biggs, T.
1679	24 Aug.	Powell, J.
1679	20 Oct.	Dabbins, J.
1680	15 Nov.	Davis, R.
1681	28 Feb.	Daniell, J.
1681	3 Sept.	Royd, S.
By 1684		Kirkpatrick, G.
By 1686		Sax, J.
By 1687		George, R.
By 1687		Hatfield, E., jun.
By 1691		Cooper, T.
By 1694		Digwood, J.
By 1694		George, J.

By 1696	Charlton, J.
By 1705	Charlton, T.

Waterman in Extraordinary 1672-?

1672	9 Feb.	Davis, J.
------	--------	-----------

Waterman in Reversion 1672-?

1672	2 June	Foster, J.
1673		Bend, R.

Physician 1663-1705

According to the household establishment of 30 June 1663, Sir John Hinton was entitled to boardwages of £219 per annum. The retrenchment establishment of 9 January 1680 gives £73 per annum from the household for Hinton.¹ From Michaelmas 1677 Sir George Wakeman received a pension of £300 on the Queen's establishment.² The following year, Ferdinando Mendez was granted a pension of £100 plus boardwages of £219 per annum and a horse livery.³ By the Queen's establishment of Michaelmas 1686, Mendez received £400 per annum. By that of Michaelmas 1688, this was halved and Wakeman received £100. Mendez was restored to the higher figure subsequently.⁴ There is no evidence that any of the other physicians received regular payment.

1. LS 13/32, f. 9v; LS 13/35, f. 16; LS 13/36, f. 18; LS 13/37, f. 14v.

2. Add MS. 15897, f. 35.

3. *CTB* V, pp. 1106-1120; LS 13/253, f. 79v.

4. LR 5/84-95.

Physicians c. 1663-1705

By 1663	Hinton, Sir J.
By 1665	Alanana, B. N.
1672 18 Mar.	Buckworth, E.
1672 2 June	Hungerford, F.
By 1673	Lenthall, T.
1673 29 Nov.	Devaux, T.
1674 10 Nov.	Shorte, ?T.
By 1677	Mendez, F.
By 1677	Wakeman, Sir G.

Physicians in Ordinary without fee 1670-?

1670 14 Nov. Argall, S.
1671 9 Nov. Gadbury, J.

Physicians in Extraordinary 1673-?

1673 4 Jan. Allen, B.
1673 3 Dec. Fletcher, R.
1674 13 Nov. Manley, ---

Physician and Oculist in Extraordinary 1673-?

1673 1 Feb. Turberville, D.

Apothecary 1661-1694

According to the household establishment of 30 June 1663, the apothecary was entitled to £127 15s per annum. He also received an annual New Year's gift of £30.¹ By Michaelmas 1671 he received an additional £50 per annum plus £400 in lieu of bills on the Queen's establishment. From Michaelmas 1677 the latter payment was reduced to £200.² The retrenchment establishment of 9 January 1680 reduced the apothecary's household salary to £42 11s 8d.³ By the Queen's establishment of Michaelmas 1686, the apothecary made £200 per annum; this was reduced to £125 by that of 1688.⁴

1. LS 13/32, f. 9v; LS 13/35, f. 16; Dunmore Papers Mss. 65 Series 1, F. 21.

2. Weale, pp, xxix; Add MS. 15897, f. 33v.

3. LS 13/27, f. 14v.

4. LR 5/84-95.

Apothecary 1661-1694

1661 17 May Rosewell, W.
By 1669 Rosewell, A.
1672 8 July Gaunt, J.
1676 28 Feb. Pomfret, J.
1680 3 Sept. Lightfoot, R.

Apothecary in Extraordinary 1671-?

1671 23 May Cothrinton, J.

Surgeon 1663-1696

According to the household establishment of 30 June 1663, the “chirurgion” received [?]£100 per annum in boardwages. By 1668, this had been raised to £127 15s, but fell to £42 11s 8d on the retrenchment establishment of 9 January 1680.¹ From Michaelmas 1671 the surgeon received an additional £50 plus £200 in lieu of bills on the Queen’s establishment and he was also entitled to a New Year’s gift of £30 per annum.² By that of Michaelmas 1686, he made £200. This was reduced to £125 from 1688.³

1. LS 13/32, f. 9v [figure obscured]; LS 13/35, f. 16; LS 13/37, f. 14v.
2. Weale, pp, xxix; Dunmore Papers Mss. 65 Series 1, F. 21. The additional payment in lieu of bills does not appear on the establishment of Michaelmas 1677: Add. MS. 15897, f. 33v.
3. LR 5/84-95.

Surgeon 1663-1696

1663	31 Jan.	Bochar, A.
1671	22 Nov.	Jerman, W.
1672	16 Mar.	Greene, T.
1672	3 Dec.	Langford, E.
1673	4 June	Smith, G.
1679	31 Dec.	Savugner, P.
1682	2 Feb.	Aimé, I.
By 1686		Autunes, F.

Dancing Master 1670-?

["Master Musician to attend the Queen’s Dancing"]

1670		Gohory, J.
1674	14 Nov.	Brockwell, H.

The Robes c. 1662-1705

Lady or Master of the Robes ?1671-1705

The position of lady of the Robes was always combined with that of groom of the stole. By the Queen’s establishment of Michaelmas 1671 the lady of the Robes was paid a salary of £300 on the Queen’s establishment plus £300 “for her livery and all other claims, formerly issuing out of the robes.”¹ From Michaelmas 1686, this became a pension of £600. It was reduced to £300 by 1688.²

Chamberlayne lists a male master of the Robes from 1692 onwards. His relationship to the lady of the Robes is unclear. Though not included among salaried officeholders on

Queen's establishments, he is listed as receiving an annual salary of £77 16s 8d on the salary warrant of 5 Aug. 1706.³

1. Weale, p. xxx; Add MS. 15897, f. 34.
2. LR 5/84-95.
3. LR 5/93.

Lady of the Robes c. 1671-1705

By 1671	Suffolk, Countess of
1681 10 Mar.	Arlington, Countess of

Master of the Robes c. 1692-?1705

By 1692	Musgrave, Sir C.
---------	------------------

Surveyor of the Robes c. 1662-?1685

By the Queen's establishment of Michaelmas 1671, the surveyor of the Robes made £20 per annum plus £80 for his livery and claims formerly issuing out of the Robes. He also received 50 ounces of plate and a New Year's gift of £20 annually.¹ The position appears to have been abolished in 1685.

1. Weale, p. xxx; Add MS. 15897, f. 33v; LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.

1662-63	Milward, J.
1674 30 Mar.	Roper, F.

Providitor (or Purveyor) c. 1662-?1685

In 1668 the providitor made £80 per annum. He also received 80 ounces of plate and a New Year's gift of £32 per annum annually.¹ He is listed on the Queen's establishment of Michaelmas 1677 at £13 6s 8d plus £240 for livery and other claims.² He is not listed on subsequent establishments, but Thomas Milward is listed as a pensioner at £100 per annum on the Queen's establishment of Michaelmas 1686. This was halved by that of Michaelmas 1688.³

1. *CTB* II, 577; LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.
2. Add. MS. 15897, f. 33v.
3. LR 5/84-95.

1662-63	Hinton, W.
---------	------------

1674 30 Mar. Milward, T.

Clerk of the Robes c. 1663-?1685

In 1668, the clerk of the Robes made £45 12s 10d on the household establishment. He also received 40 ounces of plate and a New Year's gift of £16 per annum.¹ By Michaelmas 1671 he [?also] made £37 16s 8d plus £40 for livery on the Queen's establishment and "in lieu of claims formerly issuing out of the Robes."² The retrenchment of 1680 reduced his household salary to £18 5s.³ He is listed with the pensioners on the Queen's establishment of Michaelmas 1686 at £77 16s 8d. This was reduced by that of Michaelmas 1688 to £38 18 4d, but restored to the higher level subsequently.⁴

1. LS 13/35, f. 16; LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.

2. Weale, p. xxx; Add MS. 15897, f. 33v.

3. LS 13/37, f. 14v.

4. LR 5/84-95.

By 1663 Musgrave, Sir C.

Sergeant of the Robes c. 1687-?1694

William Hemington was awarded a pension of £50 on the Queen's establishment of Michaelmas 1686. This was reduced to £25 by that of 1688.¹

1. LR 5/84-95.

By 1687 Hemmington, W.

Yeoman (and Tailor) of the Robes c. 1662-1705

According to the household establishment of 30 June 1663, the yeoman and groom of the Robes split £219 in boardwages per annum; by 1668 this was to be split with the page and brusher as well. This figure fell to £66 10s at the retrenchment of 1680.¹ By the Queen's establishment of Michaelmas 1671, the yeoman of the Robes made [?an additional] £41 10s plus £28 per annum "in lieu of his claims issuing out of the Robes". He also received 45 ounces of plate and a New Year's gift of £18 annually.² By the Queen's establishment of Michaelmas 1686, he made £40; this was halved by that of 1688, but his annual salary is listed on the salary warrant of 5 Aug. 1706 at the higher figure.³

1. LS 13/32, f. 9v; LS 13/35, f. 16; LS 13/36, f. 18v; LS 13/37, f. 14v.

2. Weale, p. xxx; Add MS. 15897, f. 33v; LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.
3. LR 5/84-95.

1662-63 Hemmington, W.
By 1682 Rowland, D.

Groom of the Robes 1663-?1682

According to the household establishment of 30 June 1663, the yeoman and groom of the Robes split £219 in boardwages per annum; by 1668 this was to be split with the page and brusher as well. This figure fell to £66 10s at the retrenchment of 1680.¹ By Michaelmas 1671 the groom of the Robes made £39 13s on the Queen's establishment. He also received 25 ounces of plate and a New Year's gift of £10 annually.² The place seems to have been abolished when David Rowland was promoted to yeoman.

1. LS 13/32, f. 9v; LS 13/35, f. 16; LS 13/36, f. 18v; LS 13/37, f. 14v.
2. Weale, p. xxx; Add MS. 15897, f. 33v; LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.

By 1671 Hemmington, W.
By 1676 Rowland, D.

Page of the Robes c. 1665-1684

According to the household establishment of 1668, the yeoman, groom, page and brusher of the Robes were to split £219 per annum. The retrenchment establishment of 9 January 1680 assigned the page £24 8d.¹ By the Queen's establishment of Michaelmas 1671 he [?also] received £2 plus £28 "in lieu of his claims out of the robes." He also received 25 ounces of plate and New Year's gift of £10 annually.²

1. LS 13/35, f. 16; LS 13/36, f. 18v; LS 13/37, f. 14v.
1. Weale, p. xxx; Add MS. 15897, f. 33v; LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.

By 1665 Twine, R.

Page of the Robes in Extraordinary 1672-?

1672 21 Mar. Evanes, T.

“Taylor” to the Robes c. 1671-?1682

By Michaelmas 1671 the tailor to the Robes made £23 per annum on the Queen’s establishment.¹

1. Weale, p. xxx; Add MS. 15897, f. 34.

By 1671 Vanderdriffe (later Driffe), M.

Brusher to the Robes c. 1665-1697

By Michaelmas 1671 the brusher of the Robes made £20 plus £10 “in lieu of his claims out of the robes” on the Queen’s establishment. He also received 25 ounces of plate and a New Year’s gift of £10 annually.¹ The retrenchment household establishment of 9 January 1680 lists him at £24 8d.²

1. Weale, p. xxx; Add MS. 15897, f. 34; LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.

2. LS 13/37, f. 14v. Charles Drift and Richard Twine received payments of £40 and £30 per annum, respectively, on the Queen’s establishments of Michaelmas 1686 onwards (halved on that of 1688). Though listed with other Robes servants, no position is given: LR 5/84-95.

By 1665 Vanderdriffe (later Driffe), M.
1683 29 Dec. Drift, C.
By 1686 Twine, R.

Chamber Keeper to the Robes c. 1665-?

By 1665 Highstreet, J.

[Servant] to the Robes c. 1687-?

By 1687 Aprice, T.
By 1687 Mears, ---
By 1687 Picott, ---
By 1687 Roch, J.
By 1687 Rogers, C.
By 1687 Sanders, W.

Tailor 1663-?1685

By Michaelmas 1671 the tailor made 2s per diem or £36 10s plus £13 10s “in lieu of his claims” per annum on the Queen’s establishment.¹

1. Weale, p. xxx; Add MS. 15897, f. 34.

1663	31 Jan.	Rocke, L.
By 1682		Lombard, P.

Embroiderer 1662-?

1662	19 Apr.	Rutlish, W.
------	---------	-------------

Upholsterer c. 1692-?

By 1692		Olivan, P.
---------	--	------------

Shoemaker c. 1665-?

By Michaelmas 1671 the shoemaker received a fee of 2s per diem or £26 10s per annum on the Queen’s establishment. He was also entitled to a New Year’s gift of £10 per annum¹

1. Weale, p. xxx; Add MS. 15897, f. 34.

By 1665		Jervas, T.
1666	10 Dec.	Groome, T.

Keeper of the Wardrobe c. 1691-?

By 1691		Rogers, C.
By 1692		Venables, P.
By 1694		du Vivier, B.

Wardrobe Keeper’s Man c. 1685-?

By 1685		Bridges, P.
---------	--	-------------

Keeper of the Sweet Coffers c. 1662-1705

According to the Queen's establishment of Michaelmas 1671, the keeper of the sweet coffers made £26 13s 4d per annum.¹ The Queen's establishment of Michaelmas 1686 lists a payment of £300 to Lady Bellings as, presumably, keeper of the sweet coffers and first woman of the Bedchamber.²

1. Weale, p. xxx; Add MS. 15897, f. 34v.

2. LR 5/84-95. This seems to have been halved at 1688 but restored subsequently.

1662-63 Killigrew, Dame C.
By 1687 Bellings, Lady

Ratkiller c. 1694-1697

According to the Queen's establishment of Lady Day 1694, the ratkiller at Somerset House made £5 per annum.¹

1. LR 5/95.

By 1694 Edwards, J.

Underhousekeeper 1663-?1685

According to the establishment of 30 June 1663, the housekeeper received boardwages of £60 16s 8d "upon the division of houses." That of 1 Oct. 1664 gives £60. The housekeeper also received diet when the court was in residence.¹

1. LS 13/32, f. 10; LS 13/34, f. 16; LC 3/25, f. 129.

By 1681 Aprice, T.

Keeper of the Great Chamber at Somerset House c. 1694-?

The keeper of the Great Chamber at Somerset House received £6 per annum for his trouble.¹

1. LR 5/95.

By 1694 Knibb, R.

Housekeeper at Hammersmith c. 1689-?

The housekeeper at Hammersmith received £75 per annum for herself and three servants. The servants also received £8 (first servant) and £6 (the other two).¹

1. LR 5/85.

By 1689 Giffard, K.

Watchman at Hammersmith c. 1688-?

By 1688 Warren, W.

Gardiner at Hammersmith c. 1694-?

The gardiner at Hammersmith was paid £60 per annum.¹

1. LR 5/95.

By 1694 Vangheyn, H.

Porter at Hammersmith c. 1690-?

According to the Queen's establishment of Lady Day 1694, the porter at Hammersmith made £27 2 s per annum.

1. LR 5/95.

By 1690 Hussey, R.

Groom of the Stole 1662-1705

The groom of the stole made £547 10s per annum on the household establishment of 1668 plus a New Year's gift of £400, 1,000 ounces of plate, and diet. In 1680 monetary remuneration fell to £182 10s.¹ By 1686, the groom of the stole and lady of the Robes made £600 per annum.²

1. LS 13/35, f. 16; LS 13/36, f. 18; LS 13/37, f. 14v; LC 3/25, ff. 129, 130; Dunmore Papers Mss. 65 Series 1, F. 21.

2. LR 5/84-95. This appears to have been halved in 1688, but probably rose to former levels thereafter.

1662	2 Apr.	Suffolk, Countess of
1681	10 Mar.	Arlington, Countess of

Ladies of the Bedchamber 1662-?1685

This position appears to have been unremunerated during the reign of Charles II. Though it has been argued that Catherine abolished the post of lady of the Bedchamber circa 1670, there is in fact evidence of appointments into the early 1680s.¹

1. See E. Corp, "Catherine of Braganza and Cultural Politics" in C. Campbell Orr, ed., *Queenship in Britain 1660-1837: Royal Patronage, Court Culture and Dynastic Politics* (Manchester, 2000), pp. 57-58.

1662	Mar.	Richmond, M., Duchess of
1662-63		Bath, Countess of
1662-63		Buckingham, Duchess of
1662-63		Chesterfield, Countess of
1662-63		Marischal [Marshal], Countess
1663	1 June	Castlemaine, Countess of
By 1665		Falmouth, Countess of
1668	June	Richmond, F., Duchess of
By 1669		Gerard, Lady
?[1673	Aug.	Portsmouth, Duchess of]
1673	31 Oct.	Finghall, Countess of
1673	31 Oct.	Sunderland, Countess of
1676	22 Dec.	Lindsey, Countess of
By 1677		Thornhill, Lady
1677	22 Jan.	Powis, Countess of
1677	23 Apr.	Ancram, Countess of
1680	27 Apr.	Clarendon, Countess of
1681	5 Dec.	Conway, Countess of

Women of the Bedchamber (Dressers or Chamberers) 1662-1705

By the household establishment of 30 June 1663, Dame Mary Wood, the first dresser, made £360 per annum in lieu of diet and other allowances; Dame Mary Scroop, £260; Lady Mary Fraizer, Jane de la Gard and "Doña Helena", £60 apiece. The first dresser also received a New Year's gift of £60; the others £30.¹ By Michaelmas 1671 the first dresser made an additional £50 plus £44 for her livery, while seven additional women ("Chamberers") made £50 per annum each on the Queen's establishment. The Queen's establishment of Michaelmas 1677 lists two additional dressers at £50 plus three Portuguese dressers at £200 per annum. A further £600 was paid to Doña Anna d'Quintana for her and her daughters' table.²

The retrenchment household establishment of 9 January 1680 lists a first dresser at £100 per annum and ten further women of the Bedchamber at £20 apiece.³ By 1684

Chamberlayne lists fifteen women of the Bedchamber. The Queen's establishment of Michaelmas 1686 lists 13 women of the Bedchamber at £200 per annum plus £300 to Lady Bellings as, presumably, keeper of the sweet coffers and first woman of the Bedchamber, as well as the aforesaid payment to Doña Anna d'Quintana.⁴ Numbers dwindled during the 1690s, but the Queen was still served by six women of the Bedchamber at her decease.⁵

1. LS 13/32, f. 9; LS 13/35, f. 16; Dunmore Papers Mss. 65 Series 1, F. 21. Doña Helena is identified as a salaried but non-established dresser to the Queen in the warrant of 14 Jan. 1666: LS 13/252, f. 152. In 1668, Lady Scroop's pension was raised to £300: *ibid.*, f. 18v.

2. Weale, p. xxx; Add MS. 15897, f. 34v.

3. LS 13/37, f. 14v.

4. Chamberlayne (1684), p. 225; LR 5/84-95. These figures were halved in 1688 but restored subsequently.

5. LR 5/84-95; Chamberlayne (1700), p. 514; *ibid.* (1704) III, 541.

Women (Dressers or Chamberers) of the Bedchamber c. 1662-1705

1662	Russell, K.
1662-63	Wood, Mary (First Dresser)
1662-63	De la Gard, J.
1662-63	D'Quintana, A.
1662-63	D'Quintana, M.
1662-63	De Vassconsallos, F.
1662-63	De Vassconsallos, L.
1662-63	Fraser, Lady M.
1662-63	Nourse, H.
1662-63	Scroop, Dame M.
By 1665	Killigrew, Lady M.
1665 30 Sept.	Thornhill, Lady J.
By 1666	Clinton, Lady E.
1670 21 Mar.	Orby, H.
By 1671	Cranmer, L.
By 1671	Desborde, H.
By 1672	Sheldon, A.
1673 17 Apr.	Tuke, Lady M.
1673 21 June	Wyndham, W.
1674 11 Feb.	Crane, M.
1675 5 Sept.	Wyche, Lady I.
1675 30 Nov.	Bellings, Lady (Chief Chamberer)
By 1677	Wyndham, W.
1677 29 Oct.	Roper, A.
1678 2 Jan.	Sheldon, A.
1679 19 May	Sandys, H.
1681 17 Jan.	Sayers, C.

By 1684	Temple, P.
By 1687	Cary, A. M.
By 1687	Cary, M.
By 1687	Widdrington, J.

Women of the Bedchamber in Extraordinary 1663-?

1663	1 June	Hunkes, A.S.
1667	9 Oct.	Tennett, C.
1670	30 Apr.	Cowdery, A.
1670	30 May	Clarke, A.
1670	22 Nov.	Lowder, M.

[Additional] Women 1662-?

1662		Penalva, Countess of (Portuguese)
1662-63		Helena, --- (Portuguese)
1662-63		Baradas, B. (Portuguese)
1662-63		Carriera, J. R. (Portuguese)
1662-63		Nunes, M. (Portuguese)
1671	25 Sept.	Wheeler, M.
1671	25 Oct.	Bland, M.
1672	4 Apr.	Smith, E.
1672	17 May	Dightson, H.
1672	24 July	Price, M.
1673	7 Feb.	Manning, J.
1673	10 Feb.	Pheeps, E.
1673	18 Mar.	Mettcalfe, E.
1673	9 Apr.	Fenton, E.
1673	20 May	Goodale, M.
1673	30 May	Manley, K.
1674	12 May	Townley, K.
1674	13 Nov.	Baker, M.

Mother of the Maids c. 1662-1685

By the Queen's establishment of Michaelmas 1671, the mother of the maids made £20 per annum.¹ The position was eliminated at the accession of James II, but Hester Nourse continued to receive £50 per annum on the pensions list.²

1. Weale, p. xxx; Add MS. 15897, f. 34v.

2. LR 5/84-95.

1662-63 Saunderson, Lady B.
 1682 2 Feb. Nourse, H.

Maids of Honour c. 1662-1685

Eight maids of honour were appointed 1662-63. According to the Queen's establishment of Michaelmas 1671, six maids of honour made £10 apiece per annum plus diet.¹ They received substantial payments of several thousands of pounds upon marriage. The position was abolished at the accession of James II, but unmarried maids of honour like Mary Thornhill received payments of £100 per annum on the pensions list.²

1. Weale, p. xxx; Add MS. 15897, f. 34v; LC 3/25, f. 129.
2. LR 5/84-95.

1662-63	Boynton, C.
1662-63	Carew, S.
1662-63	Cary, M.
1662-63	Howard, F.
1662-63	Price, H.M.
1662-63	Warmestry, E.
1662-63	Wells, W.
1662-63	Stuart, F.
1670 Oct.	de K�rouaille, L.
By 1671	Howard, D.
1671	Blagg, M.
1671 30 Nov.	Stuart, S.
By 1673	Walker, A.
1673 31 Oct.	Sheldon, F.
By ?1674	Bolton, C.
?1674	Carter, M.
1674 Mar.	Howard, A.
1674 Mar.	Temple, P.
1674 20 Apr.	Fraiser, C.
1676	Swan, C.
1677 28 Sept.	Widdrington, J.
1677 10 Dec.	Godolphin, E.
1680 18 May	Villiers, C.
1683 4 July	Yarborough, H. M.
By 1684	Thornhill, M.

Tyre Woman to the Maids of Honour c. 1665-?

By 1665	Johnson, E.
1671 4 Feb.	Thomas, J.

Laundress of the Body Linen c. 1662-1694

According to the household establishment of 30 June 1663 the laundress of the Queen's body linen received boardwages of £60 per annum in lieu of two dishes of meat. This was raised in 1664 to £85 3s 4d. She was also entitled to a New Year's gift of £30.¹ By the Queen's establishment of Michaelmas 1671 the laundress made an additional £185 for herself and three laundry maids, plus £26 for livery on the Queen's establishment.² The retrenchment household establishment of 9 January 1680 combined the laundress and starcher positions at £80 per annum.³ By the Queen's establishment of Michaelmas 1686, she received £200 per annum.⁴

1. LS 13/32, f. 10; LS 13/34, f. 16; LS 13/35, f. 16v; Dunmore Papers Mss. 65 Series 1, F. 21.
2. Weale, p. xxxi; Add MS. 15897, f. 34v.
3. LS 13/37, f. 14v.
4. LR 5/84-95. This appears to have been halved by 1688 but was probably restored to former levels thereafter.

Laundress of the Body Linen 1662-1678

1662-63	Chiffinch, M.
By 1671	Nun, E.
1673 20 Jan.	Robinson, M.

Laundress and Seamstress (or Laundress and Starcher) 1681-1694

1681 11 Jan.	Sayers, C.
--------------	------------

Seamstress and Starcher c. 1662-1705

According to the household establishment of 30 June 1663 the Queen's starcher received boardwages of £60 per annum in lieu of two dishes of meat, while the seamstress received the same amount for four such dishes. This was raised in 1664 to £85 3s 4d apiece.¹ By Michaelmas 1671 the seamstress made an additional £60 and the starcher made £40 per annum plus a pension of £30 on the Queen's establishment. Each received New Year's gifts of £15.² The retrenchment household establishment of 9 January 1680 combined the laundress and starcher positions at £80 per annum. The seamstress received £30.³ From Michaelmas 1686, the seamstress made £60 per annum.⁴

1. LS 13/32, f. 10; LS 13/34, f. 16; LS 13/35, f. 16v; LS 13/36, f. 18v.
2. Weale, p. xxxi; Add MS. 15897, f. 34v; Dunmore Papers Mss. 65 Series 1, F. 21.
3. LS 13/37, f. 14v

4. LR 5/84-95. This figure appears to have been halved in 1688, but restored thereafter.

Seamstress c. 1662-1705

1662-63	Elliott, E.
1680 1 Nov.	Hampden, S.
By 1685	De Calvert, B. A.

Seamstress in Extraordinary 1666-?

1666 20 Dec.	Croxton, R.
1667 16 Nov.	Gavan, S.
1670 Nov.	Thomas, ---

Starcher c. 1662-?1685

1662-63	Nun, E.
---------	---------

Necessary Women 1663-?1690

Under James II, necessary women made £20 per annum apiece.¹

1. LR 5/78-80.

1663 9 June	Maget, M.
By 1678	Jones, E.
By 1685	Gilford, A.
By 1685	Prosser, K.
By 1686	Betham, E.
By 1687	Elfoord, J.
By 1687	Jones, C.
By 1689	Bromidge, M.

Looker to the Privy Lodgings c. 1665-?

By 1665	Barker, A.
---------	------------

Music c. 1666

The Chamber establishment of 1666 lists a master of the Musick at £480 for himself and two boys; 12 others [musicians] at £120 per annum apiece; another musician at £40 and one at £10 per annum.¹

1. LC 3/25, f. 132v.

Chapel

Dean of the Chapel c. 1665

By 1665 Howard, ---

Almoners 1663-1694

By the Queen's establishment of Michaelmas 1671, the "grand" or "great almoner" received £800 per annum plus £800 for his table and £100 for necessaries for the oratory at Whitehall. At Michaelmas 1678 his salary was raised to £1,000 per annum.¹

The household establishment of 30 June 1663 lists Patrick Mackinney as receiving £60 per annum as almoner.² By the Queen's establishment of Michaelmas 1671, four almoners made £250 per annum apiece. By that of Michaelmas 1686, two almoners received £250 apiece.³

1. Weale, p. xxxi; Add MS. 15897, f. 34v.

2. LS 13/252, f. 92v; LS 13/32, f. 9v; LS 13/34, f. 16; LS 13/35, f.16v.

3. LR 5/84-95. This figure appears to have been halved at Michaelmas 1688, but was probably restored thereafter.

Great Almoner ?1665-1694

By 1665 Aubigny, Lord ("Lord Almoner")
1665 3 Jan. Howard, Lord P.

Almoners 1663-?1692

1663 30 June Mackinney, P.
By 1665 Pereira, M.
By 1669 Russell, R.
By 1670 De Almeida, P.
By 1685 Diaz, E.

Confessor 1663-1691

According to the household establishment of 30 June 1663, the Queen's confessor received £273 15s for himself, a companion and a lay brother. From 1665, he received 12s per diem, or £219 per annum for diet.¹ By Michaelmas 1671, the confessor made £300 for himself and a companion on the Queen's establishment.² By that of Michaelmas 1686, these figures had been raised to £300 and £500, respectively.³

1. LS 13/32, f. 9v; LS 13/252, f. 136v.
2. Weale, p. xxxi; Add MS. 15897, f. 34v.
3. LR 5/84-95. These figures were halved by the establishment of Michaelmas 1688.

By 1669	Fernandez, A.
By 1682	del Rosario, C.

Preacher and Treasurer of the Chapel c. 1669-?1692

By the Queen's establishment of Michaelmas 1671, the preacher and treasurer made £240 per annum plus £400 for lights and other necessities at St. James's. By Michaelmas 1678 this was replaced by a payment of £600 to Fr. Emanuel Diaz for lights and necessities at Denmark House.¹ The establishment of 1688 provided £300 to Fr. Diaz for lights and necessities, reduced to £200 in 1691.²

1. Weale, p. xxxi; Add MS. 15897, f. 34v.
2. LR 5/84-95.

By 1669	Goddin, T.
By 1682	Diaz, E.

Preachers c. 1665-?1688

By the Queen's establishment of Michaelmas 1671 two preachers made £220 each. From Michaelmas 1678 their number was raised to three.¹ This office appears to have been abolished by the establishment of Michaelmas 1688.²

1. Weale, p. xxxi; Add MS. 15897, f. 34v; LR 5/95.
2. LR 5/84.

By 1665	Collano, H.
By 1670	Antonio, ---
By 1670	del Rosario, C.
By 1677	de Lemas, B.
By 1677	Lairneo, A.
?By 1686	Goddin, T.

Chaplains [Priests or Clerks] c. 1665-?1694

By the Queen's establishment of Michaelmas 1671 six chaplains (or "priests in the chapel") made £100 apiece. The 1677 establishment added two more at £150 apiece. By Michaelmas 1686, they had been reduced to two, one at £200 and the other at £150 per annum. These figures were halved in 1688.¹

The Queen's establishment of Michaelmas 1671 also lists a payment of £1,000 to "the Syndicks of the Frs. Arabadoes...to be spent for them in the manner we have commanded."²

1. Weale, p. xxxi; Add MS. 15897, ff. 35, 39v; LR 5/84-95.

2. Weale, p. xxxi; Add. MS. 15897, f. 35; LR 5/84-95. This figure appears to have been halved in 1688.²

By 1665	Sheldon, [?L.]
By 1671	Arabidoes, -- [more than one?]
By 1671	Adelham, J.
By 1671	Diaz, E.
By 1671	Huddleston, J.
By 1671	Latham, H.
By 1671	Stapleton, G.
By 1671	Touchét, G.
By 1677	Bettenson, E.
By 1677	Fereira, M.
By 1685	Bryan, S.
By 1685	Harris, T.
By 1685	Martin, N.
By 1686	De Lozano, C.

Lay Brothers c. 1671-?1688

By Michaelmas 1671 two lay brothers serving the Benedictine priests made £50 per annum on the Queen's establishment. By Michaelmas 1678 a third had been added at £100 per annum. Their number fell again to two at £100 by the Queen's establishment of Michaelmas 1686. The office seems to have been eliminated by that of Michaelmas 1688.¹

1. Weale, p. xxxi; Add MS. 15897, f. 35; LR 5/84-95.

By 1671	Hankinson, B.
By 1671	Pickering, T.
By 1677	Fernandez, J.
By 1677	Rumley, ---

Organist 1662-1692

From Michaelmas 1671 the organist made £100. This was raised by Michaelmas 1678 to £150.¹

1. Weale, p. xxxi; Add MS. 15897, f. 35 LR 5/84-95. This figure seems to have been halved by 1688.

1662	Locke, M.
By 1677	Draghi, G. B.

Violinist 1666-?1672

By the Queen's establishment of Michaelmas 1671 the violinist made £100 per annum.¹

1. Weale, p. xxxi.

1666 18 Dec.	Fitz, T.
By 1671	Bridges, F.

Musician c. 1671-?

By 1671	Faria, T.
1671 3 Nov.	De Mattos, M.

Master of the Children or Master of the Boys c. 1671-1694

By the Queen's establishment of Michaelmas 1671 the master of the children received £40 apiece to maintain four boys of the Chapel; from Michaelmas 1678 there were five; from 1686, six; and from 1688, eight.¹ This was reduced to three boys at £60 apiece in 1691.²

1. Weale, p. xxxi; Add MS. 15897, f. 35; LR 5/84-95.
2. LR 5/89-90.

By 1671	Rocke, C.
By 1677	Diaz, E.

Boys of the Chapel c. 1671-1694

From Michaelmas 1671 four boys of the chapel were supported at £40 per boy; by Michaelmas 1678 their number had risen to five; from 1686, six; and from 1688, eight.¹ This was reduced to three boys at £60 apiece in 1691.²

1. Weale, p. xxxi; Add MS. 15897, f. 35; LR 5/84-95.
2. LR 5/89-90.

By 1677	Bryan, A.
By 1677	Bryan, R.
By 1677	Crispe, J.
By 1677	Harris, J.
By 1677	Wilcox, T.
By 1692	Hollyman, W.
By 1692	Kennedy, N.
By 1692	Martin, J.

Goldsmith to the Chapel 1668-?

1668 6 Nov. Casson, J.

Verger c. 1685-?

By 1685	Huggeford, L.
By 1685	Odder, J.
By 1685	Read, J.
By 1692	Fernandez, A.

Sacristans c. 1671-?

By the Queen's establishment of Michaelmas 1671 the sacristan at Whitehall made £40.¹

1. Weale, p. xxxi; Add MS. 15897, f. 34v.

By 1671	Dod, T.
---------	---------

Page of the Backstairs to the Chapel 1679-?

1679 27 May Pereira, J.

Porters of the Chapel ?1671-?1702

1671	19 July	Copledike, E.
1671	19 July	Plumb, M.
By 1685		Read, J.

Servant in the Chapel c. 1665-?

In 1676 the servant in the Chapel made £40 per annum.¹

1. NLS Adv. MS 31.1.22.

By 1665		Ravenicke, D.
1671	21 July	Cary, B.
1676	14 Feb.	Yard, W.
1676	29 Feb.	Howes, R.
?By 1685		de Farina, T.
By 1692		Turner, M.

Sweeper c. 1685-1705

By 1685		Green, --
By 1701		Hyde, B.

Household Below Stairs

NB⁵ The information contained below corrects and supersedes that for the Queen's servants below stairs contained in the lists and indexes for the sovereign's household first posted in 2005.

Clerk of the Kitchen 1663-1705

According to the household establishment of 1663, the Queen was to be served by a clerk of the Kitchen paid £11 8s 1 1/2d wages and £146 boardwages per annum and diet when in attendance.¹ By the Queen's establishment of Michaelmas 1686, he made £140 per annum.²

1. LS 13/32, ff. 2, 8.

2. LR 5/84-95. This figure appear to have been halved by 1688, but was restored subsequently.

By 1686		Yardley, W.
---------	--	-------------

Cooks 1663-?1694

According to the household establishment of 1663, the Queen was to be served by a master cook of the Kitchen paid £11 8s 1 1/2d wages and £219 boardwages per annum. Boardwages were reduced to £120 in 1664, rose to £146 in 1668, then to £182 10s in 1674, before falling to £80 on the retrenchment household establishment of 9 January 1680. By the Queen's establishment of Michaelmas 1671 the [?master] cook made [?an additional] 4s per diem or £73 per annum.¹

The Queen's establishment of Michaelmas 1671 lists three "Helpers" at 3s per diem or £54 per annum.² From 1685 these officers are listed simply as cooks. By the establishment of Michaelmas 1686, there were three cooks at £80 per annum apiece. By that of 1688, a master cook made £50 and two additional cooks made £40 per annum apiece.³

1. LS 13/32, f. 8; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13; LS 13/37, f. 11; Weale, p. xxxi; Add MS. 15897, f. 34v.
2. Weale, p. xxxi; Add MS. 15897, f. 35v.
3. LR 5/84-95.

Master Cook 1663-1697

1663	22 July	Harcourt, A.
1677	2 Aug.	Lamb, P., [?jun.]
1683	13 Apr.	Smith, E.

Cooks 1668-1694

1668	1 Oct.	Barioso, S. (Portuguese)
1668	1 Oct.	Laurenco, M. (Portuguese)
By 1685		Francisco, A. (Portuguese)
By 1685		Correa, G.
By 1685		Richards, J.

Yeoman of the Kitchen 1660-1705

According to the household establishment of 1663, the yeoman of the Queen's Kitchen made £5 in wages and £30 8s 4d in boardwages per annum. The position was combined with that of the Household Kitchen on the establishment of 1 Oct. 1664. Boardwages rose to £50 in 1664, fell to £30 in 1668, rose to £45 12s in 1674, then fell again to £35 on the retrenchment household establishment of 1680.¹ On the Queen's establishment of Michaelmas 1686, the yeoman made £50 per annum.²

1. LS 13/32, f. 8; LS 13/34, ff. 12, 22; LS 13/35, f. 12; LS 13/36, f. 13; LS 13/37, f. 11.
2. LR 5/84-95. This seems to have fallen to £25 by 1688, but was restored thereafter.

1660	20 Aug.	Shotto, W.
1664	1 Oct.	Peirce, R. (and Household Kitchen)
1668	1 Oct.	Wilson, T.
1674	30 June	Clarke, T.
1683	27 Feb.	Hicks, E.

Groom of the Kitchen 1660-1705

According to the household establishment of 1663, the groom of the Queen's Kitchen made £2 13s 4d in wages and £30 8s 4d in boardwages per annum. The position was combined with that of the Household Kitchen on the establishment of 1 Oct. 1664. Boardwages rose to £36 10s in 1664, fell to £20 in 1668, rose to £40 in 1674 and then fell to £27 6s 8d on the retrenchment establishment of 1680.¹

1. LS 13/32. f. 8; LS 13/34, ff. 12, 22; LS 13/35, f. 12; LS 13/36, f. 13; LS 13/37, f. 11.

1660	22 Aug.	Clarke, J.
1660	22 Aug.	Martin, T.
1664	1 Oct.	Buss, T. (and Household Kitchen)
1668	28 Nov.	Rose, G.
By 1674		Clarke, T.
1674	4 Sept.	Lamb, P.
1677	3 Aug.	Smith, E.
1683	14 Feb.	Hicks, E.
1683	27 Feb.	Welbeck, L.

Children (or Helpers) of the Kitchen [from 1685 also Pastry, Larder and Poultry] 1660-1705

The household establishment of 1663 lists two children (or Portuguese cooks) of the Queen's Kitchen at £2 wages and £30 per annum. By 1664, one child served the Queen's and Household kitchens at £2 and £30 boardwages. In 1668, boardwages for the child of the Queen's kitchen were cut to £15. By 1674, there were two such children at £2 wages and £36 10s boardwages. Boardwages were cut to £22 6s 8d in 1680.¹

1. LS 13/32. f. 8; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13; LS 13/37, f. 11.

1660	24 Aug.	Cragg, J.
1660	24 Aug.	Lantravant, C.
1660	25 Aug.	Foxall, R.
1660	29 Aug.	Vivian, T.
1664	1 Oct.	Thompson, J. (and Household Kitchen)
1668	1 Oct.	Whitmore, T.

1672	3 Apr.	Lamb, P.
1674	2 Feb.	Smith, E.
1674	30 June	Welbeck, L.
1677	3 Aug.	Hicks, E.
1683	27 Feb.	Richards, J.
1683	27 Feb.	Warden, R.
By 1686		Richards, J.
By 1691		Gourk, S. ("Cook")

Supernumerary Children 1673-1674; 1682-1683

1673	13 June	Welbeck, L.
1682	1 Aug.	Warden, R.

Turnbroaches 1663-1694

According to the household establishment of 1663, four turnbroaches of the Queen's Kitchen made £13 13s 9d boardwages per annum. Their number fell to 3 in 1668.¹

1. LS 13/32, f. 8; LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13; LS 13/37, f. 11.

1664	1 Oct.	Alsop, T. (and Household Kitchen)
1664	1 Oct.	Bull, J. (and Household Kitchen)
1664	1 Oct.	Terrey, W (and Household Kitchen)
1664	1 Oct.	Ibbot, J. (and Household Kitchen)
1668	1 Oct.	Linnett, J.
1668	1 Oct.	Yorke, S.
1674	30 June	Hibbard, R., [?sen.]
1676	11 Jan.	Weekes, D.
1681	1 Oct.	Hibbard, R., [?jun.]
By 1694		Adams, T.

Scourers, Porters and Doorkeepers to the Kitchen c. 1661-?1703

According to the household establishment of June 1663, two porters and scourers of the Queen's Kitchen were entitled to £18 5s boardwages apiece. That of 1664 added £2 in wages. Prior to 1685, the servants named below are sometimes identified only as scourers, sometimes as porters and scourers.¹

1. LS 13/34, f. 12; LS 13/35, f. 12; LS 13/36, f. 13; LS 13/37, f. 11.

Scourers and Porters c. 1661-1685

By 1661		Ibbott,
1664	1 Oct.	Kent, W. (and Household Kitchen; from 1668 and Porter)
1664	1 Oct.	Thompson, R. (and Household Kitchen)
1668	1 Oct.	Whinsted, T. (and Porter)
1674	30 June	Thompson, R.
1676	11 Jan.	Weekes, D. (and Porter).
1680	9 [?Dec.]	Frossell, J.
1682	Mar.	Thompson, J.

Doorkeeper 1683-1703

1683	1 Jan.	Lewis, W.
By 1694		Hampton, R.

The Household Kitchen 1663-?

The Establishment of 30 June 1663 list a “Side” or Household Kitchen consisting of one yeoman at £5 plus £60 boardwages; one groom at £2 13 s 4d and boardwages of £30 8s 4d; two children at £2 and boardwages of £18 5s; four turnbroaches at £13 13s 9d boardwages per annum; and two porters and scourers at £13 13s 9d boardwages per annum.¹

1. LS 13/32, f. 8v.

Yeoman of the Bakehouse, Pantry, Ewry, and Waiters’ Chamber 1663-1705

According to the household establishment of 1663, the Queen was to be served by a yeoman of the Bakehouse and a yeoman of the Pantry, paid £5 and £60 boardwages each. By 1668 only the yeoman to the Pantry is listed.¹ By the Queen’s establishment of Michaelmas 1686, these positions were amalgamated as above at £40 per annum.²

1. LS 13/32, f. 8; LS 13/35, f. 11v; LS 13/36, f. 12v.

2. LR 5/84-95. This figure appears to have been halved in 1688, but was restored thereafter.

By 1686		Fenn, T.
---------	--	----------

Gentleman of the Buttery and Cellar c. 1687-?1700

By 1687		Ernle, W.
---------	--	-----------

By 1692 Rushy, J.

Yeoman of the Buttry and Cellar c. 1685-1705

By 1685 Ernle, W.
By 1691 Richier, J.

Yeoman of the Cellar 1663-?1692

According to the household establishment of 1663, the Queen was to be served by a yeoman of the Cellar at £5 and £60 boardwages per annum. He was also entitled to a New Year's gift of £10.¹ From Michaelmas 1671 the yeoman of the Wine Cellar had an additional pension of £20 per annum on the Queen's establishment.² By the Queen's establishment of Michaelmas 1686, he earned £60 per annum.³

1. LS 13/32, f. 8; LS 13/35, f. 11v; LS 13/36, f. 13v; Dunmore Papers Mss. 65 Series 1, F. 21.
2. Weale, p. xxxi; Add MS. 15897, f. 35v.
3. LR 5/84-95. This was halved in 1688.

By 1671 Ernle, W.

Yeoman of the Field 1663-1685

The household establishment of 30 June 1663 list a yeoman of the field at £5 wages and £45 12s 6d in boardwages.¹

1. LS 13/32, f. 8v.

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

Yeoman of the Pastry 1663-?

According to the household establishment of 1663, the Queen was to be served by a yeoman of the Pastry at £5 and £60 boardwages per annum.¹ The position is not listed on the retrenched establishment of January 1680, and seems to have been amalgamated with that of yeoman of the Kitchen and Larder by 1686.²

1. LS 13/32, f. 8; LS 13/35, f. 12v; LS 13/36, f. 14.
2. LS 13/37, f. 11v; LR 5/84-95.

Yeoman of the Confectionary and Chandry c. 1686-1692

The yeoman of the Confectionery and Chandry was established at £50 per annum by the Queen's establishment of Michaelmas 1686.¹

1. LR 5/84-95. This sum appears to have been halved in 1688.

By 1686 Beaumont, J.

Yeoman of the Ewry c. 1686-?1694

Arthur Upcott made £50 for an unnamed position on the establishment of Michaelmas 1686.¹

1. LR 5/84-95. This figure appears to have been halved by 1688.

By 1686 Upcott, A.
By 1691 Cane, E.

Harbingers 1663-?

The household establishment of 30 June 1663 lists a gentleman harbinger at wages of £11 8s 1½d and boardwages of £60 16s 8d; and a yeoman harbinger at wages of £5 and boardwages of £36 10s.¹

1. LS 13/32, f. 8v.

Yeoman of the Scullery and Woodyard c. 1687-1705

The yeoman of the Scullery and Woodyard made £50 on the Queen's establishment of Michaelmas 1686.¹

1. LR 5-84-95. This figure appears to have been reduced to £30 by 1688.

By 1687 Chidley, W.
By 1688 Fisher, R.

Groom of the Scullery and Woodyard c. 1685-1688

The groom of the Scullery and Woodyard made £30 according to the Queen's establishment of Michaelmas 1686. The position appears to have been abolished by 1688.¹

1. LR 5/84-95.

By 1685 Fisher, R.

Baker c. 1671-?

By the Queen's establishment of Michaelmas 1671, Mary Rote received a pension of £60 per annum.¹

1. Weale, p. xxxi; Add MSS. 15897, f. 34v.

By 1671 Rote, M.

Brasier 1673-?

1673 17 Oct. Vanmiere, A.

Dairy-woman c. 1671-?

By the Queen's establishment of Michaelmas 1671 the dairy-woman received a pension of £40 per annum.¹

1. Weale, p. xxxi; Add MS. 15897, f. 34v.

By 1677 Storey, J.

Fruiterer c. 1685-?

By 1685 Cawsey, ---

Larderman c. 1686-1692

By 1686 Fisher, R.

Table Laundress ("Landress for the Board") ?1662-1705

The household establishment of 30 June 1663 lists a “Landress for the board” at boardwages of £20. She was also entitled to £91 5s for the Queen’s table linen, soap, starch, wood, coal, and other necessities.¹

1. LS 13/32, ff. 7v, 8v; LS 13/36, f. 15v (listed as wages).

Laundress of the Board to the Queen 1662-1705

1662 20 Mar Leigh, M.

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

1684 14 July Lamb, M.

The Hunt

Master of the Game c. 1677-?

According to the Queen’s establishment of Michaelmas 1677 the master of the Game received £10 per annum.¹

1. Add MSS. 15897, f. 35v.

By 1677 Arundel, Hon. J.

Master of the Buck[hounds] c. 1666

In 1666, the Master of the Buck[hounds] made £15 per annum.¹

1. LC 3/25, f. 132.

Master of the Bows c. 1666-?1694

In 1666 the master of the Bows made £61 per annum.¹

1. LC 3/25, f. 131.

By 1687 Sanders, W.

Yeoman of the Bows c. 1666

In 1666 the yeoman of the Bows made £36 per annum.¹

1. LC 3/25, f. 132.

Groom of the Bows c. 1666

In 1666 the groom of the Bows made £22 17s 6d per annum.¹

1. LC 3/25, f. 132.

Stables

Master of the Horse 1662-1705

The household establishment of 1 October 1668 assigns boardwages of £365 per annum to the master of the Horse. He also received an annual New Year's gift of £120, 300 ounces of plate and seven coach horses, livery, hay, oats, etc. The retrenchment household establishment of 9 January 1680 gives reduced boardwages of £50 per annum.¹ By Michaelmas 1671 he received a[?n additional] salary of £50 per annum on the Queen's establishment.² That of Michaelmas 1686 awards him £800 per annum.³

1. LS 13/35, f. 21; LS 23/36, f. 35; LS 13/37, f. 16v; LS 13/252, f. 148v; LC 3/25, f. 130; Dunmore Papers Mss. 65 Series 1, F. 21.
2. Weale, pp, xxix.
3. LR 5/84-95. This was halved on the establishment of Michaelmas 1688.

1662		Montagu, Hon. E.
1665	c. 28 Dec.	Montagu, Hon. R.
1678	27 July	Arundel, Hon. J.
1679		Feversham, Earl of
1680	15 Sept.	Lumley, 2 nd Viscount
1684	22 Feb.	Ferrers, Lord
By 1686		Arundell, Sir J.

Equerries c. 1662-c. 1700

The household establishment of 30 June 1663 gives four equerries at wages of £120 apiece.¹ The retrenchment establishment of 9 January 1680 reduces this to wages of £20 and a pension of £33 6s 8d.² Each equerry was also entitled to 10 ounces of plate and a New Year's gift of £30 per annum.³ According to the Queen's establishment of Michaelmas 1686, each of the four equerries made £150 per annum.⁴

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, ff. 21, 22; LS 13/36, ff. 22, 23. A warrant of 30 June 1665 granting them £100 apiece in lieu of boardwages may or may not represent an additional allowance: LS 13/252, f. 135v.
2. LS 13/37, ff. 16v, 17.
3. LC 3/25, f. 130v; Dunmore Papers Mss. 65 Series 1, F. 21.
4. LR 5/84-95. This appears to have been halved by 1688.

1662-63	Hallsall, E.
1662-83	Kerr, Sir E.
1662-63	May, A.
By 1665	Whorewood, W.
By 1669	Sandys, T.
1678 18 Apr.	Arundell, C.
1680 30 July	Fowler, R.
1684 15 Apr.	Sayers, R.
By 1686	Cary, J.
By 1689	Widdrington, E.

Pages of Honour c. 1662-c. 1700

By the household establishment of 30 June 1663, two pages of honour received 4s a day or £73 per annum apiece.¹ The Queen's establishment of Michaelmas 1686 lists them at £100 apiece.²

1. LS 13/32, f. 14v; LS 13/34, f. 21.
2. LR 5/84-95. This figure was halved in 1688.

1662-63	Arundell, C.
1662-63	Sandys, T.
By 1667	Roper, C.
By 1678	Sayer, G.
By 1674	Cary, J.
By 1674	Sawyers, J.
By 1682	Sayer, A.
By 1685	Yarborough, B.
By 1686	Widdrington, E.
By 1691	Sands, T., jun.

Yeoman Rider (or Yeoman of the Hobby Stable) 1663-?1685

According to the household establishment of 30 June 1663, the yeoman rider made 10d per diem or £15 4s 2d plus £50 out of the Exchequer in lieu of diet.¹ The position appears to have been abolished in 1685.

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, ff. 21v, 22; LS 13/252, f. 151v. The Exchequer payment appears to have been abolished on the establishment of 30 June 1674: LS 13/36, f. 22.

By 1665 Barkham, G.

Yeoman of the Stirrup 1663-?1685

According to the household establishment of 30 June 1663, the yeoman of the stirrup made 9d per diem or £13 13s 9d plus £50 out of the Exchequer in lieu of diet.¹ The position appears to have been abolished in 1685.

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, ff. 21, 22; LS 13/252, f. 151v. The Exchequer payment appears to have been abolished on the establishment of 30 June 1674: LS 13/36, f. 22.

By 1665 Stone, J.
By 1677 Herbert, F.

Yeoman of the Race 1663-1674

In 1663 the yeoman of the Race was established at 2s per diem or £36 10s.¹ His remuneration was eliminated on the establishment of 30 June 1674.²

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, f. 22. In 1669 the yeoman of the Race made 1s per diem: Dartmouth MSS. ox D [w] 1778/v/132.
2. LS 13/36, f. 23

By 1669 Marshall, H.

Sergeant of the Carriages 1663-1685

According to the household establishment of 30 June 1663, the sergeant of the carriages made 15d per diem or £22 16s 3d.¹ The position was abolished in 1685.

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, f. 22; LS 13/36, f. 22; LS 13/37, f. 17v. But the establishment of 1669 gives 12d per diem or £18 5s per annum: Dartmouth MSS. ox D [w] 1778/v/132.

By 1669 Bloodworth, B.

Yeoman of the Close Carriage c. 1668-1685

From the household establishment of 1668, the yeoman of the close carriage made £13 13s 9d.¹ The position was abolished in 1685.

1. LS 13/35, f. 22; LS 13/36, f. 23; LS 13/37, f. 17v; Dartmouth MSS. ox D [w] 1778/v/132.

By 1669	Tuer, J.
By 1684	Matter, J.
1684 21 Oct.	De Rains, P.

Groom of the Carriages 1663-1685

The household establishment of 30 June 1663 lists two grooms of the carriages at 16d per diem each or £24 6s 8d per annum.¹ One of the grooms was eliminated by that of 1668.² By 1674 his emoluments were reduced to £18 5s. per annum.³

In 1674 the groom of the little close carriage (also known as the “Queen’s driver”) made £18 5s. In 1680 a “Groom the Close Carriage” made £24 6s 8d while a “Groom of the Little Close wagon” made £27 7s 6d.⁴

1. LS 13/32, f. 12; LS 13/34, f. 17v.
 2. LS 13/35, f. 22; Dartmouth MSS. ox D [w] 1778/v/132.
 3. LS 13/36, f. 23;; Dunmore Paper 65 Box 1, F. 9.
 4. LS 13/36, f. 23; LS 13/37, f. 17v.

By 1669	Day, H.
1672 14 Sept.	Henson, J. [Groom of the Little Carriage or Queen’s Driver]

Groom Wagoners 1663-1685

According to the household establishment of 30 June 1663, three groom wagoners made 16d per diem apiece or £24 6s 8d.¹ By 1668 their number had been reduced to two.² Their remuneration fell to £21 5s 10d on the retrenchment household establishment of 9 January 1680.³ The position was abolished in 1685.

1. LS 13/32, f. 12; LS 13/34, f. 17v.
 2. LS 13/35, f. 22; LS 13/26, f. 23; Dartmouth MSS. ox D [w] 1778/v/132.
 3. LS 13/37, f. 17v.

By 1674	Donne, J.
By 1674	Lasinby, J.

Yeoman of the Male 1663-1685

According to the household establishment of 30 June 1663, the yeoman of the male made 8d per diem or £12 3s 4d.¹ The position was abolished in 1685.

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/36, f. 23; LS 13/37, f. 17v; Dartmouth MSS. ox D [w] 1778/v/13.

By 1669	Twyne, R.
By 1682	Price, J.

Yeoman Footmen 1663-?1694

The household establishment of 30 June 1663 designated twelve footmen at £13 6s 8d per annum plus livery.¹ The Queen's establishment of Michaelmas 1686 lists ten footmen at £50 per annum apiece.²

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, f. 22; LS 13/37, f. 17v; Dartmouth MSS. ox D [w] 1778/v/132; Reymes Papers, Wiltshire and Swindon Hist. Centre 865/438 no. 9.
2. LR 5/84-95. Their remuneration was halved by 1688.

1665 10 Apr.	MacGinnis, C.
By 1667	Bourke, R.
By 1667	Coote, L.
By 1667	Crake, T.
By 1667	Eaton, C.
By 1667	Esharr, J.
By 1667	Hastright, R.
By 1667	Jordan, J.
By 1667	Leigh, W.
By 1667	Mawgridge, W.
By 1667	Rennow, J.
By 1667	Shetlet, P.
By 1669	Coughlan, J.
By 1669	Maytume, C.
By 1669	Shaw, J.
By 1674	Pendrill, E.
By 1682	Barlow, E.
By 1682	Haynes, J.
By 1682	Holland, R.
By 1682	Hosey, J.
By 1682	Jennings, J.
By 1682	Lagrill, L.
By 1682	Pattison, H.
By 1686	Clifford, W.

By 1686	Husey, J.
By 1686	Jasper, R.
By 1686	Queenlane, P.
By 1686	Whitehouse, R.
By 1687	Boreman, W.
By 1687	Garland, H.
By 1687	Hilliard, G.
By 1687	Orbell, R.
By 1694	Holland, R.

Groom Coachmen 1663-1703

According to the household establishment of 30 June 1663, four groom coachmen made 14d apiece or £21 7s 1d.¹ In 1666 this was raised to £36 10s per annum apiece.² The retrenched household establishment of 9 January 1680 gives three groom coachmen at £73 apiece and one at £36 10s per annum.³ By the Queen's establishment of Michaelmas 1686, one groom coachman made £95 and three made £85 per annum.⁴

1. LS 13/32, f. 12; LS 13/34, f. 17d; Dartmouth MSS. ox D [w] 1778/v/132.
2. LS 13/252, f. 159; LS 13/35, f. 22; LS 13/36, f. 23 gives £73 per annum each. Dunmore Papers 65 Box 1 F 9 gives 4s per diem to each groom coachman and his postillion.
3. LS 13/37, f. 17v.
4. LR 5/84-95. Their remuneration appears to have been halved by 1688.

By 1666	Murrey, G.
By 1666	Clark, M. (from 1682, Chief)
By 1666	Starling, J.
By 1666	Gold, E.
By 1666	Baldwin, J.
By 1666	Bartleson, J.
By 1669	Bryerly, R.
By 1669	Bonner, J.
By 1669	Freeman, W.
By 1674	Miller, H.
By 1682	Baylie, G.
By 1682	Pitman, E.
By 1682	Starling, D., sen.
By 1682	Starling, D., jun.
By 1685	Johnson, T.
By 1686	Mills, H.
By 1690	Ellery, R.
By 1691	Freeman, W.
By 1696	Ellery, R.

Groom Postillions 1663-?1688

The household establishment of 30 June 1663 makes provision for four groom postillions at 12d per diem or £18 5s per annum.¹ In 1666 this was raised to £18 5s per annum plus £18 5s for an assistant apiece.² The position appears to have been abolished by 1688.

1. LS 13/32, f. 12; LS 13/34, f. 17d.
2. LS 13/252, f. 159; LS 13/35, f. 22; LS 13/36, f. 23. Dunmore Papers 65 Box 1 F 9 gives 4s per diem to each groom coachman and his postillion.

By 1686	Bunts, J.
By 1686	Dents, R.
By 1686	Latham, G.
By 1686	Lawson, J.

Grooms 1663-?1689

According to the household establishment of 30 June 1663, eight groom sumptermen and three grooms of the hobby stable made 12d per diem each or £18 5s per annum apiece. Two grooms of the hales made 6d per diem or £9 2s 6d per annum.¹ By 1664 the number of grooms of the hobby stable had grown to thirteen.² In 1672 the emoluments of the grooms of the hobby stable were raised to 1s 6d per diem or £27 7s 6d, but the retrenchment household establishment of 9 January 1680 lists 11 grooms of the hobby stable, eight groom sumptermen and two “Halekeepers” (?grooms of the hales) all at £18 5s.³ By the Queen’s establishment of Michaelmas 1686, there were just two grooms at £40 per annum apiece.⁴

1. LS 13/32, f. 12.
2. LS 13/34, f. 17v; LS 13/35, f. 22; LS 13/36, f. 23; Dartmouth MSS. ox D [w] 1778/v/132.
3. LS 13/253, f. 31; LS 13/37, f. 17v.
4. LR 5/84-95. These emoluments were halved in 1688.

Groom Sumptermen c. 1669-?1697

By 1669	?Byeox, G.
By 1669	Harris, T.
By 1669	Martin, H.
By 1669	Noyse, R.
By 1669	Osborne, R.
By 1669	Pritty, M.
By 1669	Turner, J.
By 1669	Welsh, E.

By 1674	Betts, H.
By 1674	Bishop, G.
By 1674	Burdikin, T.
By 1674	Hosey, S.
By 1674	Masters, J.
By 1674	Seagood, T.
By 1682	Maddox, W.
By 1682	Smith, H.
By 1685	Tomson, R.
By 1694	Tomson, R.

Grooms of the Hobby Stable c. 1669-1705

By 1669	Askew, G.
By 1669	Attride, W.
By 1669	Barker, C.
By 1669	Boosey, T.
By 1669	Carter, W.
By 1669	Cooper, R.
By 1669	Cozen, R.
By 1669	Harvy, H.
By 1669	Hinde, F.
By 1669	Lazinby, G.
By 1669	Lock, E.
By 1669	Mewtis, A.
By 1669	Oldfield, W.
By 1674	Ashe, G.
By 1674	Handes, T.
By 1674	Inger, R.
By 1674	Osborne, R.
By 1674	Simpson, J.
By 1674	Tirrell, F.

Grooms of the Hales c. 1669-?

By 1669	Brock, T.
By 1674	Ward, R.

Groom of the Bottle Horse 1663-?1685

According to the household establishment of 30 June 1663, the groom of the bottle horse (or groom bottleman) made 16d per diem or £24 6s 8d.¹ In 1674 this fell to £18 5s but was raised to its former level in 1680.² The position was abolished in 1685.

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, f. 22; Dartmouth MSS. ox D [w] 1778/v/132.
2. LS 13/36, f. 23; Dunmore Paper 65 Box 1, F. 9; LS 13/37, f. 17v

By 1669	Ashley, M.
By 1673	Hadley, S.
By 1682	Winch, J.

Chairmen or Groom Littermen 1663-1697

According to the household establishment of 30 June 1663, four chairmen or groom littermen attended the Queen at 14d apiece per diem or £21 5s 10d per annum.¹ By the Queen's establishment of Michaelmas 1686, their emoluments had risen to £40 per annum apiece. By 1688 six chairmen made half that amount.²

1. LS 13/32, f. 12; LS 13/34, f. 17v.
2. LR 5/84-95.

By 1682	Mason, T.
By 1686	Emins, R.
By 1686	Goodenough, J.
By 1686	Jones, R.
By 1686	Taylor, J.
By 1687	Eyre, C.
By 1687	Salmon, R.
By 1687	Potter, J.
By 1694	Jones, R.

Yeoman Farriers 1663-1682

The household establishment of 30 June 1663 lists two yeoman farriers at 11d per diem each or £16 14s 13d apiece. By 1682, the two yeoman farriers were absorbed into the main household.¹

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, f. 22; LS 13/36, f. 23; LS 13/37, f. 17v; Dartmouth MSS. ox D [w] 1778/v/132.

By 1669	Snape, R.
By 1669	Davire, W.
By 1674	Snape, A.

Groom Farrier 1663-?1682

According to the household establishment of 30 June 1663, the groom farrier made 12d per diem or £18 5s per annum.¹ The place was absorbed into the main household by 1682.²

1. LS 13/3, f. 12; LS 13/34, f. 17v; LS 13/35, f. 22; LS 13/36, f. 23; LS 13/37, f. 17v; Dartmouth MSS. ox D [w] 1778/v/132.

2. Dartmouth MSS. ox D [w] 1778/v/132.

By 1669 Mee, G.

Sadler 1671-?

1671 23 Dec. Deacon, J.

Groom Sadler 1663-1685

By the household establishment of 1663 the groom sadler made 12 per diem or £18 5s per annum. The place was abolished in 1685.

1. LS 13/32, f. 12; LS 13/34, f. 17v; LS 13/35, f. 22; LS 13/36, f. 23; LS 13/37, f. 17v; Dartmouth MSS. ox D [w] 1778/v/132.

By 1669 Furnace, W.

Servants 1673-?

1673	17 Feb.	Russell, ---
1673	Jan.	Gourdon, J.
1673	9 May	Priest, P.
1674	3 Nov.	Guidott, A.
1674	3 Nov.	Guidott, A.
1674	3 Nov.	Guidott, C.
1674	3 Nov.	Guidott, D.
1674	3 Nov.	Guidott, E.
1674	3 Nov.	Guidott, E.
1674	3 Nov.	Guidott, P.
1676	24 Feb.	Prance, M.
By 1686		Adams, E.
By 1686		Cordwell, T.

Portuguese c. 1665-?

By 1665	De Maura, J.
By 1665	de Febra, O.
By 1665	Ferreira, A.
By 1665	Ferreira, D.
By 1665	Ferreira, F.
By 1665	Ferreira, L.
By 1665	Ferreira, M.
By 1665	Penaluna, Countess of

Tyre Maker c. 1665-?

By 1665	Ellis, R.
By 1665	Jones, H.