

Household of Prince George of Denmark 1680-1708

The Household of Prince George of Denmark was established in 1683-84 upon his marriage to Lady Anne, daughter of James, Duke of York, whereupon she became the Princess of Denmark. The household was paid for by a grant of £20,000 pounds per annum supplied evenly by Charles II and the Duke of York. This was to be supplemented by the Prince of Denmark's personal estates, estimated, optimistically, to yield £17,500. In 1689 the Crown contribution rose to £50,000 per annum.¹ Danes were not to be appointed, though exceptions were made for a number of the Prince's closest confidants, in particular Christian Siegfried von Plessen, who was nevertheless forced to exercise his duties from Denmark.

1. Chamberlayne [1684], p. 237; *ibid.* [1692], p. 183; A. Somerset, *Queen Anne: The Politics of Passion* (2012), p. 41; E. Gregg, *Queen Anne* (1980), p. 32.

Council and Revenue

Treasurer of the Household and Revenue c. 1683-1702

By 1684, the "Treasurer of the Revenue and Treasurer and Comptroller of the Household" made £200 per annum.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54.

By 1684 Bathurst, Sir B.

Treasurer and Receiver General 1702-1708

In 1702 the treasurer and receiver general made £400 per annum.¹

1. RA EB 14; John Rylands Library NP 35.

1702	June	Nicholas, E.
1707	26 Apr.	Compton, S.

Deputy Treasurer c. 1707-1708

By 1707 Godfrey, T.

Treasurer's Clerk c. 1702-1708

In 1702 the treasurer's clerk made £140 per annum.¹

1. RA EB 14; John Rylands Library NP 35.

By 1702 Godfrey, E.

Comptroller of the Household c. 1683-1702

By 1684, the “Comptroller of the House” made £200 per annum.¹

1. Chamberlayne [1684], p. 236.

By 1684 De Plessen, C. S.

By 1687 Bathurst, Sir B.

Commissioners of the Revenue c. 1683-1708

By 1694 the commissioners of the revenue made £200 per annum each.¹

1. Chamberlayne [1694] II, 274.

By 1684 Bathurst, Sir B.

By 1684 Cornbury, E., Earl of

By 1684 De Plessen, C. S.

By 1684 Loyd, Sir P.

By 1684 Murray, Lord C.

By 1687 Berkeley, J., Lord

By 1692 Griffith, E.

By 1692 Maule, T.

By 1704 Nicholas, E.

By 1704 Churchill, G.

By 1704 Delaware, J., Lord

By 1704 Sandwich, E., Earl of

By 1707 Bridgewater, Earl of

By 1707 Compton, S.

By 1707 Hugke, J. G.

Clerk to the Commissioners of the Revenue c. 1685-1702

In 1685, the clerk to the Commissioners made £50 per annum.¹

1. Add. MSS. 15897, f. 54.

By 1685 Bathurst, E.

By 1687	Every, W.
By 1692	Lang, J.
By 1700	Bathurst, L.
By 1701	Rooper, J.

Auditor c. 1701-1708

By 1702 the auditor received £150 per annum.¹

1. RA EB 14; John Rylands Library NP 35.

By 1701	Griffith, E.
By 1701	Maule, T.
By 1702	Ball, J.

Attorney at Law 1692-1708

By 1694 the attorney made £20 per annum.¹

1. Chamberlayne [1694] II, 273; RA EB 14; John Rylands Library NP 35.

1692	Ettrick, W.
------	-------------

Counsellor at Law c. 1694

By 1694	Webb, T. R.
---------	-------------

Solicitor c. 1692-1708

By 1694 the solicitor made £20 per annum.¹

1. Chamberlayne [1694] II, 273; RA EB 14; John Rylands Library NP 35.

By 1692	Webb, T. R.
---------	-------------

Messengers c. 1700-1708

By 1700 a single messenger made £40 per annum. In 1702 there were two messengers established at £11 s 8d per annum.¹

1. Chamberlayne [1700] III, 516; RA EB 14; John Rylands Library NP 35.

By 1700	Guy, G.
By 1702	Bint, C.
By 1702	Haley, J.
By 1704	Haley, C.

Porter of the Treasury Office c. 1700-?1702

The porter at the treasury office made £24 per annum.¹

1. Chamberlayne [1700] III, 517.

By 1700	Sturgis, L.
---------	-------------

Chamber and Bedchamber

Keeper of the Privy Purse c. 1683-1708

According to the Establishment from early in the reign of James II, the keeper of the Privy Purse made £100 per annum. By that of 6 April 1703 this was raised to £400 per annum.¹

1. Add. MS. 15897, f. 54; John Rylands Library NP 35; RA EB 14.

By 1684	De Plessen, C. S.
---------	-------------------

Deputy Keeper of the Privy Purse 1702-1708

1702	May	Walkling, C. von
------	-----	------------------

Secretary c. 1683-1705

By 1684, the secretary made £200 per annum.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54; RA EB 14.

By 1684	Loyd, Sir P.
c. 1684	Griffith, E.
1702 23 May	Clarke, G.

Secretary's Clerk c. 1702?

By the establishment of 6 April 1703, the secretary's clerk was to make £40 per annum.¹

1. RA EB 14.

Secretary for Foreign Affairs c. 1680-1708

By 1684 the secretary for foreign affairs made £200 per annum.¹

1. Chamberlayne [1684], p. 236; RA EB 14.

1680	Ludolph, H. W.
By 1694	Pickar, ---
By 1700	Hugke, J. G.

Secretary of the Household c. 1706-1708

By 1706	Hugke, J. G.
---------	--------------

Instructor in the English Tongue c. 1683-?1702

By 1684	Chamberlayne, Sir E.
---------	----------------------

Gentlemen Ushers 1685-1708

By 1684, one gentleman usher made £60 plus lodging money of £16 per annum. By 1702 there were two gentlemen ushers at £150 apiece.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54; RA EB 14; John Rylands Library NP 35.

By 1683	Webb, E.
By 1702	Mitton, J.
1706 29 July	Beverley, T.
By 1708	Lang, J.

Gentleman Waiters 1683-1708

By 1684, there were two gentlemen waiters. Each made £40 per annum, plus £16 in lodging money. By 1702 their number had risen to four at £100 per annum apiece.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54; RA EB 14; John Rylands Library NP 35.

1683	Cornwall, R.
By 1684	Savage, F.
By 1689	Webb, J.
By 1692	Griffith, H.
By 1699	Anderson, J.
By 1699	Lang, J.
By 1702	Bevereley, T.
By 1702	Durell, H.
By 1702	Chamberlayne, J.
By 1706	Eyre, C. N.
1706 29 July	Steele, R.
By 1708	Kinkaid, M.

Grooms of the Presence Chamber c. 1684-1702

By 1684, one groom of the Presence Chamber made £32 per annum. By 1685 this was raised to £20 per annum plus £16 in lodging money. By 1700 a second groom made £50 per annum.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54; Chamberlayne [1694] II, 275; *ibid.* [1700] III, 516.

By 1685	Symons, W.
By 1700	Custice, W.
By 1700	Humble, W.

Groom of the Presence Chamber in Extraordinary c. 1694-c. 1699

By 1694 the groom of the presence chamber in extraordinary made £50 per annum.¹

1. Chamberlayne [1694] II, 273.

By 1694	Custice, W.
---------	-------------

Page of the Presence Chamber c. 1699-1708

In 1702, the page of the Presence Chamber made £40 per annum.¹

1. RA EB 14; John Rylands Library NP 35.

By 1699	Humble, W.
By 1704	Lucas, C.

Page of the Presence Chamber in Extraordinary c. 1699-1702

By 1699	Custice, W.
---------	-------------

Groom of the Stole c. 1683-1708

By 1684 a single groom of the stole and gentleman of the Bedchamber was established at £400 per annum. In 1702 a separate groom of the stole was established at £1,200 per annum.¹

1. Chamberlayne [1684], p. 235; John Rylands Library NP 35; RA EB 14.

By 1684	Scarsdale, Earl of
1687	Falkland, Viscount
1687 c. 23 Dec.	Huntigdon, Earl of
1690 June	Berkeley, Lord
1697 c. 9 Mar.	Delaware, Lord

Gentlemen of the Bedchamber 1702-1708

In 1702 a separate gentleman of the Bedchamber made £600 per annum. The following year the number of gentlemen rose to four.¹

1. RA EB 14; John Rylands Library NP 35-36.

1702	Longueville, H., Viscount
1703 c. 4 Mar.	Bridgewater, S., Earl of
1703 c. 4 Mar.	Byron, W., Lord
1703 c. 4 Mar.	Warrington, G., Earl of
1704 c. 8 Apr.	Stawell, W. Lord
1704 25 Apr.	Westmorland, T., Earl of
1706 c. 4 June	Howard of Effingham, T., Lord
By 1708	Lincoln, H., Earl of
By 1708	Roseberry, A., Earl of

Grooms of the Bedchamber c. 1683-1708

By 1684, two grooms of the Bedchamber were established at £200 per annum apiece. By 1687 their number had risen to four. By the establishment of 6 April 1703 there were eight grooms of the Bedchamber at £400 per annum apiece.¹

1. Chamberlayne [1684], p. 235; Add. MS. 15897, f. 54; Chamberlayne [1687], p. 213; LS 13/231, f. 47; RA EB 14; John Rylands Library NP 35.

By 1684	Kirk, P.
By 1684	Scarborough, G.
By 1685	Scarborough, C.
By 1687	Churchill, C.
By 1687	Griffith, E.
1689	Churchill, G.
By 1689	Maule, T.
By 1700	Hill, J.
1702	Boscawen, H.
1702	Seymour, C.
1702	Vernon, J.
1702 c. 30 June	Graham, H.
1706 c. 11 July	Godfrey, F.
1706 c. 29 July	Masham, S.

Pages of the Bedchamber (or Backstairs) c. 1683-1708

By 1684 two pages of the Backstairs were established at £60 per annum. By 1692, their emoluments had risen to £70 per annum. By the establishment of 6 April 1703 their number had risen to four at £80 per annum.¹

1. Chamberlayne [1684], p. 235; Add. MS. 15897, f. 54; Chamberlayne [1692], p. 181; RA EB 14; John Rylands Library NP 35.

By 1684	Buckholt, C.
By 1684	Sleyman, H.
By 1685	Flower, T.
By 1689	Laroach, P.
By 1689	Norris, T.
By 1692	Crohare, D.
By 1702	Custice, J.
By 1702	Nash, S.

Servant to the Pages of the Backstairs c. 1700-1708.

Established sometime in the reign of James II, the servant to the pages of the Bedchamber made £20 per annum.¹

1. Add. MS. 15897, f. 55; RA EB 14; John Rylands Library NP 35

By 1700 Vanduren, L.
By 1702 Person, P.

Barbers c. 1683-1708

By 1684 one “barbour” made £60 per annum. By 1702 there were two barbers at £60 apiece.¹

1. Chamberlayne [1684], p. 235; Add. MS. 15897, f. 54; RA EB 14; John Rylands Library NP 35.

By 1684 Von Alpen, L.
By 1685 Buckholt, C.
By 1702 Laroach, P.

Laundress and Seamstress of the Body c. 1683-1708

By 1684, the “seamstress and laundress to the body” made £80 per annum. By 1702 this was raised to £150.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54; RA EB 14; John Rylands Library NP 35.

By 1684 Cordell, --
By 1687 Firebrace, Lady
By 1689 Cooper, D.
By ?1708 Lowman, [?M.]

Necessary Women c. 1683-1708

By 1684, the necessary woman made £30 per annum. By 1700 this had risen to £46 per annum. By 1702 two necessary women split £45 15s per annum. This was broken down into £30 for salary, £6 for lodging, £6 for brooms and mops and £4 for charcoal.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54; Chamberlayne [1700] III, 517; RA EB 14; John Rylands Library NP 35.

By 1684 Douglass, J.
By 1702 Douglas, E.

By 1706 Smith, E.
By 1708 Towers, E.

Robes

Master of the Robes c. 1683-1708

According to the establishment from early in the reign of James II, the master of the Robes made £100 per annum. The position was always linked with the keepership of the privy purse.¹

1. Add. MS. 15897, f. 54.

By 1684 De Plessen, C. S.

Yeomen of the Robes c. 1683-1708

By 1684 the yeoman of the Robes made £40 per annum. By 1700, this rose to £50 per annum. The establishment of 6 April 1703 breaks this down into £40 in salary and £10 in riding wages¹

1) Chamberlayne [1684], p. 235; Add. MS. 15897, f. 54; Chamberlayne [1700] III, 516; RA EB 14.

By 1684 Von Alpen, L.
By 1685 Buckholt, C.

Assistant to the Yeoman of the Robes 1702-1708

By the establishment of 6 April 1703 the assistant the yeoman of the Robes made £40 per annum.¹

1. RA EB 14; John Rylands Library NP 35

By 1702 Barrow, M.

Tailor c. 1685-1708

In 1685 the “taylor” received £100 per annum.¹

1. Add. MSS. 15897, f. 54v.

By 1685 Cabin, C.
1704 18 May Whittich, G.

Physicians c. 1689-1708

By 1692, Dr. Scarborough made £200 per annum. By 1702 Dr. Arbuthnot received the same amount in the form of a pension.¹

1. Chamberlayne [1692], p. 182; John Rylands Library NP 35.

By 1689 Scarborough, Sir C.
By 1699 Gibbon, W.
By 1699 Millington, Sir T.
By 1703 Arbuthnot, J.

Musicians 1702-1708

In 1702 two musicians made £100 apiece.¹

1. John Rylands Library NP 35.

By 1702 Paisible, J.
By 1702 Shore, J.

Trumpeter c. 1700-?1702

By 1700 Shower, J.

Hautboys c. 1700-1708

The establishment of 6 April 1703 gives six hautboys at £56 per annum.¹

1. RA EB 14; John Rylands Library NP 35.

By 1700 Aubert, J.
By 1700 Chevallie, T.
By 1700 Colemar, H.
By 1700 Latour, P.
By 1700 Lefevre, S.
By 1700 Pullen, J.
By 1702 Denby, H.
By 1702 Graves, J.

By 1703 Smith, W.
1705 25 July Babell, C.
By 1708 Galliard, J. E.

Harbinger c. 1685-1702

In 1685 the harbinger made £30 per annum.¹

1. Add. MS. 15897, f. 55; Chamberlayne [1700] III, 517.

By 1685 Carleton E.
By 1700 Gunthorpe, G.

Wardrobe and Housekeepers

Yeoman of the Wardrobe c. 1685-1708

By 1684, the yeomen of the Wardrobe made £50 per annum.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54; Chamberlayne [1694] II, 273.

By 1685 Wroughton, E.
By 1689 Rogers, ---
By 1692 Ottway, S.
By 1701 Hallett, R.
By 1702 Hallett, G.

Assistant in the Wardrobe c. 1700; c. 1702

By 1700 Hallett, R.

By 1702 Hallett, R.

Housekeeper at St. James's c. 1702-1708

By 1702 Brown, E.

For Looking after the Guard Chamber at St. James's 1704-1708

1704 2 June Young, S.

Housekeeper at Windsor c. 1700-1702

The housekeeper at Windsor made £30 per annum.¹

1. Chamberlayne [1700] III, 517.

By 1700 Randue, T.

Keeper of the Little House at Windsor 1703-1708

1703 25 Aug. Browne, F.

[?Servant] of the Little House at Windsor c. 1708

By 1708 Dawson, T.

Gamekeeper at Windsor c. 1703-?1708

By 1703 Young, R.

Porter to the House c. 1685-1689

In 1685 the porter to the house made £40 per annum.¹

1. Add. MS. 15897, f. 54.

By 1685 Morgan, T.

Porter 1689-?

By 1689 Blackmore, J.

Porter at Camden House 1700-1702

The porter at Camden House made £40 per annum.¹

1. Chamberlayne [1700] III, 517.

By 1700 Hanchett, P.

Gardener at Camden House c. 1700-?1702

The gardener at Camden House made £120 per annum.

1. Chamberlayne [1700] III, 517.

By 1700 Watts, R.

Gardener at the Camden House Kitchen Garden c. 1700-?1702

The gardener at the Camden House kitchen garden made £40 per annum.¹

1. Chamberlayne [1700] III, 517.

By 1700 Wyett, J.

Gardener at St. James's c. 1700-1708

The gardener [?at St. James's] received £120 per annum in 1700, £180 per annum by 1702.¹

1. Chamberlayne [1700] III, 517; John Rylands Library NP 35.

By 1700 Wright, A.

By 1702 Watts, R.

Gardener at the Little House at Windsor 1702-1708

According to the establishment of 6 April 1703, the gardener at the little house at Windsor made £180 "as by Contract."¹

1. RA EB 14.

By 1702 Watts, R.

Captain of Arms c. 1685-1708

In 1685 the captain of arms made £100 per annum. By 1702 this had been raised to £200 per annum.¹

1. Add. MS. 15897, f. 54; RA EB 14; John Rylands Library NP 35.

By 1685 Schale, T.

Master of the Barges 1702-1708

By the establishment of 6 April 1703, the master of the Barges made £30 per annum.¹

1. RA EB 14; John Rylands Library NP 35.

By 1702 Hill, R.

By 1703 Hill, C.

Watermen 1702-1708

In 1702 eighteen watermen were established at £3 per annum apiece.¹

1. John Rylands Library NP 35.

Mole Catcher c. 1708

1704 25 Oct. Badger, H.

Chapel

Chaplain c. 1683-1708

In 1702 the chaplain made £200 per annum.¹

1. RA EB 14; John Rylands Library NP 35

By 1684 Hahn, --

By 1687 Mecken, J.

1705 Böhme, A. W.

1705 c. 20 Sept. Crusius, I.

By 1708 Tribekko, J.

Ringer to Prayers c. 1700-1702

The ringer to prayers made £10 per annum.¹

1. Chamberlayne [1700] III, 517.

By 1700 Gerrard, J.

Chapel-Keeper c. 1702-1708

By the establishment of 6 Apr. 1703, the chapel-keeper made £30 per annum.¹

1. RA EB 14; John Rylands Library NP 35

By 1702 Johnson, E.

By 1708 Jacobi, J. C.

Household Below Stairs

Clerk of the Kitchen c. 1683-c. 1699

By 1684, the clerk of the Kitchen made £100 per annum.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54.

By 1684 Harcourt, J.

Master Cook c. 1683-1702

By 1684 the master cook made £50 per annum. This rose to two such cooks at £60 by 1699.¹

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; Chamberlayne [1700] III, 518.

By 1684 Nicholz, J.

By 1692 Webb, W.

By 1699 Hounsleff, M.

By 1699 Faverall, J.

Second Cook c. 1683-1702

In 1685 the second cook made £40 per annum. This rose to £50 by 1700.¹

1. Add. MS. 15897, f. 54v; Chamberlayne [1700] III, 518.

By 1684 Webb, W.
By 1692 Dowle, H.

Third Cook c. 1689-1702

By 1689 Dowle, H.

Confectioner c. 1694-1702

By 1694 Gunthorpe, G.
By 1702 Stephens, E.

Turnbroaches c. 1685-1702

In 1685 two turnbroaches made £18 5s per annum apiece.¹

1. Add. MS. 15897, f. 54v.

By 1685 Langley, O.
By 1685 Mason, W.
By 1689 Cooke, R.
By 1689 Flood, G.

Scourer c. 1685-1702

In 1685 the scourer made £18 5s per annum.

1. Add. MS. 15897, f. 54v.

By 1685 Dowle, H.
By 1689 Robinson, R.

Laundress to the Table c. 1685-1702

In 1685 the laundress to the table made £100 per annum.

1. Add. MS. 15897, f. 54.

By 1684 Robson, J.
By 1689 Burke, K.

By 1700 Gunthorpe, J.

Yeoman of the Wine and Beer Cellar c. 1683-1708

By 1684, the yeoman of the wine and beer cellar made £50 per annum; he was awarded another £50 for two servants at £25 apiece. By 1702 he made a flat £60 per annum.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54; RA EB 14; John Rylands Library NP 35.

By 1684 Stehler, C.
By 1692 Pasmore, T.
By 1699 Hopgood, T. (Yeoman of the Wine Cellar and Pantry in 1699)

Yeoman of the Scullery c. 1684-1702

By 1684, the yeoman of the Scullery made £30 per annum.¹

1. Add. MS. 15897, f. 54; Chamberlayne [1684], p. 236 gives £50 per annum.

By 1685 Stehler, C.
By 1692 Pasmore, T.
By 1699 Webb, R.

Yeoman of the Beer Buttry c. 1699-1702

By 1700 the yeoman of the beer buttry or beer cellar made £70 per annum.¹

1. Chamberlayne [1700] III, 516.

By 1699 Webb, R.

Pankeeper c. 1685-?

In 1685 the pankeeper made £9 2s 6d.¹

1. Add. MS. 15897, f. 54v.

By 1685 Savage, P.

Stables

Master of the Horse c. 1683-1708

By 1684, the master of the Horse received £266 13s 4d plus £56 for two horse liveries, £30 for a groom, £36 for a footman, £36 for livery cloth for his servants, and £25 for sadler's ware, for a total of £449 13s 9d per annum. By 1702 his total emoluments had been raised to £1,000 per annum "in lieu of all Perquisites & Allowances whatsoever."¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54v; RA EB 14; John Rylands Library NP 35.

By 1684		Cornbury, E., Earl of
1690	June	Lexington, R., Lord
1693	c. 18 Feb.	Denbigh, B., Earl of
By 1699		Sandwich, E., Earl of
1705	July	Bridgewater, S., Earl of

Overseer of the Stables c. 1692-?1702

By 1692 an overseer of the Stables was established at £96 per annum.¹

1. Chamberlayne [1692], p. 183.

By 1692	Miller, J.
---------	------------

Assistant to the Overseer of the Stables c. 1692-1702

By 1692, an assistant to the overseer of the Stables made £50 per annum.¹

1. Chamberlayne [1692], p. 183.

By 1692	Sanders, L.
---------	-------------

Clerk and Surveyor of the Stables c. 1683-1708

By 1684, the clerk and surveyor of the Stables made £70 per annum plus £28 for a horse livery and £12 for sadler's wares. He made £130 per annum by 1702 broken down as follows: £90 for salary, £28 for horse and livery and £12 for sadler's ware.¹

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; RA EB 14; John Rylands Library NP 35; Chamberlayne [1702] III, 532 gives £208 per annum.

By 1684	Studholme, M.
By 1700	Griffith, H.
By 1702	Curtis, G.

Equerries c. 1683-1708

By 1684, there was one equerry who received £80 for his salary plus £56 for two horse liveries, £30 for a groom, £15 for livery cloth and £12 for sadler's ware, for a total of £193 per annum. By 1692 there were two equerries. By 1699 there were four equerries, established by 1702 at £256 per annum.¹

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; Chamberlayne [1692], p. 182; Miede [1699] III, 98; RA EB 14; John Rylands Library NP 35; Chamberlayne [1704], III, 543.

By 1684	Griffith, E.
By 1687	O'Brien, C.
By 1692	St. Remy, --
By 1699	Griffith, H.
By 1699	Saint-Lo, L.
By 1702	Bringfield, J.
By 1702	Masham, S.
By 1702	Wentworth, P.
1704 29 Jan.	Conyers, T.
By 1706	Durell, H.
By 1706	Hawley, H.
1706 c. 23 June	Hall, --
1706 c. 29 July	Mildmay, B.

Pages of Honour c. 1683-1708

By 1684, two pages of honour received £80 in wages apiece, plus £30 for a groom to serve both, £56 in horse liveries and £4 each in saddlers ware. In 1702 their total emoluments were £150 apiece.¹

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; RA EB 14; John Rylands Library NP 35.

By 1684	Lepel, C. W.
By 1684	Plessen, D.
By 1687	Clifton, --
By 1687	Doyley, E.
By 1689	Webb, R.

By 1692	Harrison, R.
By 1692	Hill, J.
By 1699	Hawley, H.
By 1699	Masham, S.
By 1702	Pulteney, T.
By 1706	Chudleigh, H.

Purveyor of the Stables 1702-1708

In 1702 the purveyor made £120 per annum.¹

1. RA EB 14; John Rylands Library NP 35

By 1702	Miller, J.
By 1706	Herault, J.

Helpers to the Purveyor of the Stables c. 1708

In 1702 one helper to the purveyor made £22 10s per annum (£20 in salary, £2 10 for linen money). By the time of the Prince's death in 1708 there appear to have been two helpers.¹

1. RA EB 14; John Rylands Library NP 35.

By 1708	Booth, W.
By 1708	Garnet, T.

Yeoman Riders c. 1683-1708

By 1684, the yeoman rider made £60 in wages plus £40 for two nags liveries and £6 for sadler's ware per annum. By 1692 there were two yeoman riders at £121 per annum apiece. By 1702 their number fell back to one at these wages.¹

1. Chamberlayne [1684], p. 236; Add. MS. 15897, f. 54v; Chamberlayne [1692] II, 183; RA EB 14; John Rylands Library NP 35.

By 1684	Saint-Lo, L.
By 1694	Schale, T.

Groom Farrier c. 1702-1708

The groom farrier made £20 for a nag's livery per annum.¹

1. RA EB 14; John Rylands Library NP 35.

By 1702 Simcocks, R.

Footmen c. 1684-1708

By 1684, six footmen made £36 per annum apiece plus £5 1s for linen and trimming. By 1689 their number had increased to ten. By the establishment of 6 April 1703, it fell back to eight at £36 plus £5 1s 3d in linen and trimming money per annum apiece.¹

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; LS 13/231, f. 48; RA EB 14; John Rylands Library NP 35.

By 1685	Helbig, M.
By 1685	Keake, J.
By 1685	Nicolsen, G.
By 1685	Philpott, J.
By 1685	Stapleton, J.
By 1685	Winn, S.
By 1689	Ames, S.
By 1689	Browning, L.
By 1689	Dewall, R.
By 1689	Keyes, W.
By 1702	Birch, S.
By 1702	Henderson, J.
By 1702	Sleyman, E.
By 1702	Holt, J.
By 1702	Sheppard, J.
By 1702	Walthrop, J.
By 1705	Benn, T.
1706 c. 18 May	Robinson, T.
By 1708	Williams, R.

Grooms c. 1684-1708

By 1684, two grooms were established at £30 per annum apiece plus £3 2s for linen and trimming money. By 1685 their number had risen to three, by 1692 to six. By 1700 there were four grooms at £55 10s per annum apiece. By 1702 there were five grooms at these wages, broken down into £30 for salary, £20 for a nag's livery, £3 for linen and trimming money and £2 10s for "small Necessities" per annum apiece¹

The bottleman made £16 per annum.²

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; Chamberlayne [1692] , p. 183; Chamberlayne [1700] III, 518; RA EB 14; John Rylands Library NP 35.
2. LS 13/231, f. 48; John Rylands Library NP 35.

By 1685	Dewall, R.
By 1685	Keyes, W.
By 1685	Turner, W.
By 1702	Dewall, R. (Bottleman)
By 1702	Hilton, R.
By 1702	Keyes, W.
By 1702	Peterson, H.
By 1702	Smedley, J.
1703 16 July	Godin, B.
By 1708	Hawkins, J.

Coachmen c. 1684-1708

By 1684, two coachmen were established at £36 per annum apiece plus £18 apiece for postillions and helpers. By 1700 this rose to £86 per annum apiece divided as follows: £36 for salary, £36 for postillions and helpers, £6 for small necessities, £3 for linen and trimming money and £5 for the same for postillions and helpers.¹

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; Chamberlayne [1700] III, 518; RA EB 14; John Rylands Library NP 35.

By 1685	Holt, H. H.
By 1685	John son, M.
By 1702	Wilton, W.
By 1703	Smedley, J.
By 1708	Turner, J.

Postillions and Helpers c. 1684-?

By 1684, £72 had been earmarked for postillions and helpers. By 1700 there were three helpers to the grooms at £22 10s apiece.¹

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; Chamberlayne [1700] III, 518.

Chairmen c. 1684-1708

By 1684, two chairmen were established at £36 apiece plus £3 2 6 for linen and trimming. By 1702 four chairmen made £39 17s 6d apiece per annum (£36 in salary, £3 2s 6d in linen money and 15s for small necessities).¹

1. Chamberlayne [1684], p. 237; Add. MS. 15897, f. 54v; RA EB 14; John Rylands Library NP 35.

By 1685	Clerke, J.
By 1685	Irons, H.
By 1702	Farnhill, J.
By 1702	Stanley, R.
1703 16 Mar.	Peterson, E.
By 1708	Turnhill, T.

Chaiseman 1703-1708

The chaiseman had an annual salary of £55 10s.¹

1. Chamberlayne [1704] III, 544.

1703 16 July	Peterson, E.
--------------	--------------

Assistant to the Chaiseman 1704-1708

1704 25 Oct.	Darlington, R.
--------------	----------------

Keeper of the Stable Yard c. 1702-1708

By 1702 the keeper of the stable yard made £24 per annum.¹

1. RA EB 14; John Rylands Library NP 35.

By 1702	Barber, J.
By 1708	Thornhill, S.

Studmaster 1704-1708

1704 3 Feb.	Marshall, R.
-------------	--------------

Groom to the Stud 1704-c. 1707

1704 3 Feb. Shepherd, J.

Bitmaker to the Stud c. 1708

By 1708 Hardcastle, J.

Farrier to the Stud c. 1708

By 1708 Simcocks, R.

Groom of the Racehorses at Newmarket 1704-c. 1707

1704 6 Mar. Spedding, T.

Hunting Personnel

Keeper of the Buckhounds c. 1702-1703

By 1702 Latten, J.

Joint Masters of the Buck and Staghounds 1703-1708

By the declared account of Midsummer 1703-04, the joint masters of the Buck and Staghounds made £1,100 apiece per annum.¹

1. John Rylands Library NP 36.

1703 c. 8 June Shuckburgh, Sir C.

1703 16 July Peyton, Sir S.

1705 c. 4 Oct. Chetwind, W.

Huntsmen c. 1702-1703

By the establishment of 6 April 1703, a William Lowen made £300 for keeping the Buckhounds and £300 for keeping the Staghounds.

1. RA EB 14.

By 1702 Lowen, W., sen.

By 1702 Lowen, W., jun.

Huntsman for the Harriers c. 1702-1708

In 1702 the huntsman for the harriers made £200.¹

1. John Rylands Library NP 35.

By 1702 Webb, J.

Harbourer 1705-1708

1705 30 Nov. Webb, R.

Master of the Setting Dogs c. 1702-1708

In 1702 the master of the setting dogs made £250 per annum.¹

1. RA EB 14; John Rylands Library NP 35.

By 1702 De Beaubuisson, P. G.

Dogkeeper c. 1692-1708

By 1692, the dogkeeper made £100 per annum. By the establishment of 6 April 1703 this was divided as follows: £30 for salary, £20 for two horse liveries, £3 for linen money and £7 for keeping the dogs and paying house rent.¹

1. Chamberlayne [1692], p. 183; RA EB 14; John Rylands Library NP 35.

By 1692 Kirke, P.