

Household of George August, Prince of Wales 1714-1727

The households of George August, Prince of Wales, Caroline, Princess of Wales and their male children were funded out of the Civil List at the rate of £100,000 per annum.¹

1. *CJ XIX*, 629; A. C. Thompson, *George II: Elector and King* (New Haven, 2011), pp. 62-63. The Prince of Wales received additional income from hereditary lands tied to that title, including the Duchy of Cornwall.

The Council

Commissioners for Establishing the Prince and Princess of Wales's Household c. 1715-?

By 1715	Argyll, 2 nd Duke of
By 1715	Cholmly, H.
By 1715	Compton, S.
By 1715	Cowper, S.
By 1715	Craggs, J.
By 1715	Eyre, Sir R., Kt.
By 1715	Lumley, R., Lord
By 1715	Molyneaux, S.
By 1715	Travers, S.

Keeper of the Council Chamber c. 1719-1727

The keeper of the council chamber made 2s 6d per annum.¹

1. Chamberlayne [1727] II iii, 245.

By 1719	Bland, D.
---------	-----------

Chancellor and Keeper of the Great Seal 1714-1727

In 1716 the chancellor and keeper of the great seal made £400 per annum.¹

1. Add. MS. 61492, f. 232.

1714	Eyre, Sir R., Kt.
------	-------------------

Treasurer c. 1715-1727

1715 Compton, S.

Messenger attending the Treasurer c. 1717-1727

By 1717 Godfrey, E.
By 1717 Johnson, H.
By 1726 Godfrey, H.

Attorney General 1714-1727

In 1716 the attorney general made £100 per annum.¹

1. Add. MS. 61492, f. 232.

1714 Cowper, S.

Solicitor General 1714-1727

In 1716 the solicitor general made £70 per annum.¹

1. Add. MS. 61492, f. 232.

1714 Fortescue Aland, J.
1715 23 Dec. Carter, L.
By 1726 Finch, J.

Surveyor General c. 1719-1727

By 1719 Travers, S.

Auditor General c. 1715-1727

The auditor general had £800 in salary and a further £100 as a patent fee.¹

1. Chamberlayne [1727] II iii, 245.

1715 Travers, S.
By 1727 Bridgeman, Sir O., Bt.

Remembrancer c. 1719-?

By 1719 Saville, G.

Messengers c. 1719-1727

The two messengers made 2s 6d apiece per annum.¹

1. Chamberlayne [1727] II iii, 245.

By 1719 Munday, T.
By 1719 Pepper, J.

Chamber and Bedchamber

Lord Chamberlain c. 1715-1716

By 1715 Bridgewater, 4th Earl of

Secretary to the Lord Chamberlain c. 1715

By 1715 Perce, --

Secretary and Keeper of the Privy Seal 1715-1727

According to the Establishment of Michaelmas 1716, the secretary and keeper of the Privy Seal made £440 plus an additional allowance of £200 6s 4d per annum. In 1719 a patent fee was included of £66 13s 4d.¹

1. Add. MS. 61492, f. 232; Stow MS. 566.

1715 Molyneaux, S.

Gentleman Ushers c. 1715-1727

By the establishment of Michaelmas 1716, the two gentleman ushers made £150 per annum apiece.¹

1. Add. MS. 61492, f. 233v.

1715 21 June Campbell, D.

1715	21 June	Killigrew, T.
By 1717		Bellenden, H.
By 1719		Rich, E.
By 1723		Stuart, J.

Table Coverer to the Gentleman Ushers c. 1717-1727

The table-coverer to the gentlemen ushers made £18 5s per annum in 1717.¹

1. RA EB 48.

1716	19 July	Dickson, J.
------	---------	-------------

Gentleman Waiters c. 1715-1727

By the establishment of Michaelmas 1716, four gentleman waiters made £100 per annum apiece.¹

1. Add. MS. 61492, f. 234.

By 1715		Armstrong, F.
1715	21 June	Didier, I.
1715	21 June	Haldane, J.
1715	21 June	Rich, E.
1715	21 June	Bellenden, H.
By 1716		Cathcart, J.
By 1717		Stuart, J.
By 1718		Douglas, R.
By 1719		Cook, G.
By 1723		Ferrers, J.

Page of the Presence Chamber c. 1716-1727

The page of the Presence Chamber made £40 per annum.¹

1. Add. MS. 61492, f. 234.

1715	21 June	Lucas, C.
By 1718		Nash, S.

Groom of the Stole 1716

According to the Establishment of Michaelmas 1716, the groom of the stole made £1,200 per annum.¹ The position is no longer recorded after this date.

By 1716 Argyll, 2nd Duke of

1. Add. MS. 61492, f. 232.

Gentlemen of the Bedchamber 1714-1727

According to the establishment of Michaelmas 1716, six gentlemen of the Bedchamber made £600 per annum apiece. By that of 1719, their number had risen to eight.¹

1. Add. MS. 61492, f. 232; Stowe MS. 566.

1714		Hervey, C., Lord
1714		Winchester, C., Marquess of
1714	Sept.	Hertford, Earl of
1714	Sept.	Lumley, R., Lord
By 1715		Argyll, 2 nd Duke of
By 1715		Finch, D., Lord
1715	21 June	Belhaven, Lord J.
1715	21 June	Herbert, H., Lord
1715	29 Nov.	Stanhope, P. D., Lord
By 1718		Sondes, E. W., Visct.
1718	c. 21 Mar.	Deloraine, 1 st Earl of
1719		Paget, T., Lord
1719	Feb.	Essex, 3 rd Earl of
1722	Oct.	Albemarle, 2 nd Earl of
By 1723		Manners, W., Lord
1725		Clinton, H. F., Lord

Grooms of the Bedchamber 1714-1727

On the establishment of Michaelmas 1716, eight grooms of the Bedchamber made £400 per annum apiece.¹

1. Add. MS. 61492, f. 232v.

1714		Lennard, Sir S. Bt.
1714		Montgomery, J.
1714		Trelawney, J.
1714		Oughton, A.
By 1715		Paget, T.

1715	21 June	Campbell, J.
1715	21 June	Schutz, A.
1715	21 June	Cathcart, C.
By 1717		Booth, L.
1718	21 Mar.	Churchill, C.
1718		Selwyn, J.
By 1726		Lumley, C.

Pages of the Bedchamber (or Backstairs) c. 1716-1727

The establishment of Michaelmas 1716 lists four pages of the backstairs at £80 per annum apiece.¹

1. Add. MS. 61492, f. 233.

1715	4 Oct.	Brinkeman, T.
1715	4 Oct.	Lochman, C.
1715	4 Oct.	Maurice, C.
By 1716		Conerding, C. M.
1716	28 Aug.	Purcell, J.
By 1718		Sollicoffer, J. L.
By 1719		Evans, A.
By 1727		Brinkeman, R.
By 1727		De la Shanx, H.

Servant to the Pages of the Bedchamber (or Backstairs) c. 1716-1727

The servant to the pages of the Bedchamber made £20 per annum.¹

1. Add. MS. 61492, f. 233.

By 1716		Forrest, P.
1716	16 Oct.	Butcher, J.
By 1723		Butcher, J.
By 1727		Eller, G.

Barbers c. 1716-1727

According to the Establishment of Michaelmas 1716, two barbers made £60 per annum apiece. By 1727 there were three barbers.

1. Add. MS. 61492, f. 233.

1715	4 Oct.	Maurice, C.
1715	4 Oct.	Brinkeman, T.
By 1716		Conerding, C. M.
By 1716		Lochman, C.
By 1727		Brinkeman, C.
By 1727		Brinkeman, R.

Seamstress c. 1716-c. 1717

By 1716		Brett, M.
---------	--	-----------

Seamstress and Laundress c. 1715-1727

The seamstress and laundress made £150 plus £50 for expenses in 1716.¹

1. Add. MS. 61492, f. 233.

1715	4 Oct.	Wyvell, M.
------	--------	------------

Necessary Woman c. 1716-1727

In 1716 two necessary women made £56 and £46 and per annum, respectively.¹

1. Add. MS. 61492, ff. 233v, 234.

1715	21 June	Wiggins, E.
By 1716		Hadgood, A.
By 1717		Pudiford, S.
By 1723		Young, M.

Cleaning Woman c. 1716-c. 1723

Mary Young received £15 per annum for cleaning the Guard Chamber.¹

1. Add. MS. 61492, f. 234.

1716	11 Aug.	Young, M.
------	---------	-----------

Physician c. 1715-c. 1717

By 1715		Wilmot, --
---------	--	------------

Master of the Robes c. 1717-1727

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

1. Add. MS. 61492, f. 233v.

1715 21 June Killigrew, H.
By 1719 Schutz, A.

Yeoman of the Robes c. 1716-1727

The yeoman of the Robes made £50 per annum plus £20 for a servant.¹

1. Add. MS. 61492, f. 233v.

By 1716 Purcell, J.
By 1727 Brinkeman, R.

Harbinger c. 1716-1727

The harbinger made £50 per annum (£40 for wages and £10 for riding charges) in 1716.¹

1. Add. MS. 61492, f. 236v; RA EB 48.

1716 19 July Sheen, J.

Gentleman Master of the Dogs and Guns c. 1716-1727

The gentleman master of the dogs and guns made £179 14s 11d in 1716.¹

1. Add. MS. 61492, f. 235.

1716 12 Apr. Leighthuyser, J.

Chapel

Lord Almoner c. 1715-c. 1717

By 1715 Evans, J.

Clerk of the Closet c. 1716-1727

The clerk of the Closet made £200 per annum.¹

1. Add. MS. 61492, f. 233v.

1715 21 June Harris, J.

Chaplains c. 1715-c. 1717

Three chaplains were appointed by 1715

By 1715 Burscough, W.

By 1715 Lewis, G.

By 1715 Turner, J.

Master and Keeper of the Barges c. 1716-1727

In 1716 the master of the barges made £30 per annum.¹

1. Add. MS. 61492, f. 234v.

1715 21 Oct. Mason, R.

Watermen c. 1716-1727

By the establishment of Michaelmas 1716 eighteen watermen made £3 3s per annum apiece.¹

1. Add. MS. 61492, f. 234v.

1716	2 Nov.	Brand, J.
1716	2 Nov.	Budworth, J.
1716	2 Nov.	Crop, W.
1716	2 Nov.	Dorrell, D.
1716	2 Nov.	Gates, W.
1716	2 Nov.	Jones, J.
1716	2 Nov.	Joyce, I.
1716	2 Nov.	Larchin, T.
1716	2 Nov.	Mason, R.
1716	2 Nov.	Neal, J.

1716	2 Nov.	Pinner, H.
1716	2 Nov.	Saunders, I.
1716	2 Nov.	Shirley, W.
1716	2 Nov.	Walker, J.
1716	2 Nov.	Weaver, A.
1716	2 Nov.	Williams, W.
1716	2 Nov.	Winch, W.
1716	2 Nov.	Yarp, B.
By 1717		Barrow, D.
By 1723		Budworth, L.
By 1723		Harrington, W.
By 1723		Hillier, J.
By 1723		Shepherd, J.

Household Below Stairs

Cofferer 1714-1717

By the establishment of Michaelmas 1716, the cofferer made £66 13s 4d plus a pension of £1250 per annum.¹

1. Add. MS. 61492, f. 236v.

1714		Craggs, J.
------	--	------------

Clerks of the Household (or Clerk of the Greencloth) c. 1716-1727

By the establishment of Michaelmas 1716, the four clerks of the household made £500 per annum apiece.¹

1. Add. MS. 61492, f. 236v.

1716	23 Jan.	Bridgeman, Sir O., Bt.
1716	23 Jan.	Evelyn, G.
1716	23 Jan.	Pitt, R.
1716	23 Jan.	Selwyn, J.
By 1723		Read, Sir T., Bt.
1726	14 Nov.	Hales, T.
By 1727		Wynne, W.

Clerk of the Kitchen, Spicery, and Chandry c. 1716-1727

By 1716 the clerk of the Kitchen, Spicery, and Chandry made £200 per annum.¹

1. Add. MS. 61492, f. 237.

1716 13 July Powell, H.

Clerk to the Clerk of the Kitchen c. 1716-1727

The clerk to the clerk of the Kitchen made £30 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

1716 19 July Holland, T.

**Servant to the Clerk of the Kitchen (later Clerk Under the Clerk of the Kitchen)
in the Larder, Spicery and Chandry c. 1716-1727**

The servant to the clerk of the Kitchen made £20 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

1716 19 July Towers, S.

First Master Cook c. 1716-1727

The first master cook made £70 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

1716 19 July Bunt, J. H.
By 1727 Brackstone, C.

Second Master Cook c. 1716-1727

The second master cook made £70 per annum in 1716

1. Add. MS. 61492, f. 237.

1716 19 July Calhoun, W.

First Yeoman Cook c. 1716-1727

The first yeoman cook made £50 in 1716.¹

1. Add. MS. 61492, f. 237.

1716 13 July Hounsleff, W.
By 1727 Rogers, G.

Second Yeoman Cook c. 1716-1727

The second yeoman cook made £50 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

1716 13 July Rogers, G.
By 1727 Collins, W.

First Groom Cook c. 1716-1727

The first groom cook made £40 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

1716 13 July Calhoun, A.
By 1727 Lyon, H.

Second Groom Cook c. 1716-1727

The second groom cook made £40 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

1716 13 July Collins, W.

Third Groom Cook c. 1719-1727

The third groom cook made £40 per annum.¹

1. Chamberlayne [1727], II iii, 248

By 1719 Lyon, H.

Fourth Groom Cook c. 1719-c. 1723

By 1719 Carpenter, T.

Master Roaster c. 1716-1727

The master roaster made £60 per annum in 1716¹

1. Add. MS. 61492, f. 237.

1716 19 July Binke, H.
By 1727 Durant, D.

Second Roaster c. 1716-1727

The second roaster made £30 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

1716 19 July Lyon, H.
By 1719 Churchman, W.

Third Roaster c. 1719-1727

The third roaster made £30 per annum.¹

1. Chamberlayne [1727] II iii, 248.

By 1719 Durant, D.

Turnbroaches c. 1716-1727

In 1716 two turnbroaches made £30 per annum. By 1719 there were three turnbroaches.¹

1. Add. MS. 61492, f. 237.

By 1716 Simpson, R.
1716 16 July Poole, T.
1716 16 Oct. Carpenter, T.
By 1719 Higgeson, R.
By 1719 Higgeson, T.

By 1719 Thomas, H.
By 1727 Chambers, W.

Turnspit Boys c. 1716-1727

There were four turnspit boys at £10 per annum apiece in 1716. Their number fell to three by 1727¹

1. Add. MS. 61492, f. 237; Chamberlayne [1727] II iii, 248.

By 1716 Carpenter, T.
1716 19 July Churchman, W.
1716 19 July Richardson, E.
1716 19 July Tilderly, R.
1716 16 Oct. Bunt, L.
By 1719 Parry, T.
By 1719 Thomas, G.
By 1727 Cheshire, T.
By 1727 Griffith, T.
By 1727 Moon, E.

Table Laundress c. 1716-1727

The table laundress made £100 per annum in 1716.¹

1. Add. MS. 61492, f. 236v.

1716 4 May Phillips, D.

Soil Carrier to the Kitchen 1716-1727

In 1717 the soil carrier made £12 per annum.¹

1. Add. MS. 23940, f. 239v.

1716 19 July Hobson, J.

Yeoman of the Scullery c. 1716-1727

The yeoman of the Scullery made £100 in 1716.¹

1. Add. MS. 61492, f. 237.

1716 13 July Cook, W.

First Groom of the Scullery c. 1716-1727

The first groom of the Scullery made £30 in 1716.¹

1. Add. MS. 61492, f. 237.

1716 13 July Colbatch, S.

Second Groom of the Scullery c. 1717-1727

In 1717 the second groom of the Scullery made £20 per annum.¹

1. Add. MS. 23940, f. 239v.

1716 13 July Winwood, T.

Scourer c. 1716-1727

The scourer made £30 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

By 1716 Palmer, W.

1716 16 July Howe, J.

Assistant Scourer (or Scourer's Assistant) c. 1716-1727

The assistant scourer made £12 per annum in 1716.¹

1. Add. MS. 61492, f. 237.

By 1716 Howe, J.

1716 16 July Slater, G.

By 1717 Bradnock, H.

By 1719 Chaffin, W.

Yeoman of the Cellar c. 1716-1727

In 1716 the yeoman of the Cellar made £50 per annum.¹

1. Add. MS. 61492, f. 236v.

1716	13 July	Nagel, H.
By 1727		Towers, S.

First Groom of the Cellar c. 1716-1727

In 1716 the first groom of the Cellar made £40 per annum.¹

1. Add. MS. 61492, f. 236v.

1716	13 July	Towers, S.
By 1727		Turner, J.

Second Groom of the Cellar c. 1716-1727

In 1716 the second groom of the Cellar made £40 per annum.¹

1. Add. MS. 61492, f. 236v.

1716	13 July	Turner, J.
By 1727		Brackstone, C.

Yeoman of the Pantry and Ewry c. 1716-1727

The yeoman of the Pantry and Ewry made £50 per annum in 1716.¹

1. Add. MS. 61492, f. 236v.

1716	13 July	Lansberg, H. P.
By 1723		Jenkinson, N.
By 1727		Badnech, T.

Groom of the Pantry and Ewry c. 1716-1727

The groom of the Pantry and Ewry made £40 per annum in 1716.¹

1716	13 July	Jenkinson, N.
By 1723		Badnech, T.
By 1727		Humston, J.

Assistant in the Pantry and Ewry c. 1716-1727

The assistant made £30 per annum.¹

1. Chamberlayne [1727] II iii, 248.

1716	13 July	Badnech, T.
By 1723		Humston, J.
By 1727		Jenkinson, R.

Stables

Master of the Horse 1714-1727

By the establishment of Michaelmas 1716, the master of the Horse made £1,000 per annum.¹

1. Add. MS. 61492, f. 235.

1714	Sept.	Lincoln, 7 th Earl of
1714	?Nov.	Lumley, R., Lord

Clerk of the Stables c. 1716-1727

The clerk of the stables made £130 per annum on the establishment of Michaelmas 1716.¹

1. Add. MS. 61492, f. 235.

By 1716	Godde, P.
By 1716	Pigott, R.
By 1727	Harris, --

Equerries 1714-1727

By the establishment of Michaelmas 1716 four equerries made £300 per annum apiece.¹

1. Add. MS. 61492, f. 235.

1714	Wynne, T.
------	-----------

1715	21 June	Cosby, W.
1715	21 June	Grahme, M.
1715	21 June	Newton, W.
By 1718		Blomberg, E. C.
By 1718		Hales, T.
1718	21 Mar.	Lumley, C.
By 1723		Wynne, W.
1726	14 Nov.	Clayton, C.
By 1727		Lumley, T.
By 1727		Panton, G.

Riding Equerry c. 1716-c. 1718

The riding equerry made £121 per annum.¹

1. Add. MS. 61492, f. 235v.

1715	23 June	Blomberg, E. C.
------	---------	-----------------

Pages of Honour c. 1716-1727

In 1716 two pages of honour made £150 per annum apiece.¹

1. Add. MS. 61492, f. 235.

1715	23 June	Clayton, C.
1715	23 June	Panton, T.
1726	14 Nov.	Fitzwilliam, J.

Yeoman of the Stirrup c. 1716-1727

The yeoman of the stirrup made £100 per annum in 1716.¹

1. Add. MS. 61492, f. 235.

1715	23 June	Boseville, R.
By 1727		Harris, --

Purveyor of the Stables c. 1716-1727

The purveyor of the Stables made £120 per annum in 1716.¹

1. Add. MS. 61492, f. 235.

1715 23 June Salt, J.

Helper to the Purveyor of the Stables c. 1717-1727

The helper to the purveyor made £20 plus £2 10s in linen money.¹

1. Chamberlayne [1727] II iii, 247.

By 1717 Clark, J.

Farrier c. 1716-1727

The farrier made £20 per annum in 1716.¹

1. Add. MS. 61492, f. 235.

1716 7 Feb. Barnes, R.

Footmen c. 1716-1727

By the establishment of Michaelmas 1716, nine footmen made £41 1s per annum apiece. By 1727 their number had risen to twelve.¹

1. Add. MS. 61492, f. 235v; Chamberlayne [1727] II iii, 247.

1716 7 Feb. Bos, L.
1716 7 Feb. Bulmer, C.
1716 7 Feb. Forrest, P.
1716 7 Feb. Rosenbusch, F.
1716 7 Feb. Ross, A.
1716 7 Feb. Smith, P.
1716 7 Feb. Spicer, I.
1716 7 Feb. Thompson, J.
1716 7 Feb. Vangilder, J.
1716 15 Dec. Volkman, J.
1716 15 Dec. Williams, J.
By 1717 Fabian, R.
By 1717 Lawson, D.

Grooms c. 1716-c. 1719

By the establishment of Michaelmas 1716, five grooms made £55 10s apiece.¹

1. Add. MS. 61492, f. 236.

1716	7 Feb.	Bare, C.
1716	7 Feb.	Francklyn, R.
1716	7 Feb.	Simpson, F.
1716	7 Feb.	Stolte, L.
1716	7 Feb.	Wilkelhing, H.

Bottleman c. 1716-1727

The bottleman made £16 in 1716.¹

1. Add. MS. 61492, f. 235.

1716	7 Feb.	Buntor, L.
By 1723		Flower, H.

Chairmen c. 1716-1727

By the establishment of Michaelmas 1716, four chairmen made £39 17s 6d apiece.¹

1. Add. MS. 61492, f. 235v.

1716	7 Feb.	Blasé, W.
1716	7 Feb.	Jones, G.
1716	7 Feb.	Mann, J.
1716	7 Feb.	Room, G.
1717	6 Mar.	Dexter, W.
By 1719		Mackerell, O.

Chaiseman c. 1723-1727

The chaiseman made £55 10s per annum.¹

1. Chamberlayne [1727] II iii, 247.

By 1719	Dirson, T.
---------	------------

Coachmen c. 1716-1727

By the establishment of Michaelmas 1716, seven coachmen made £45 per annum apiece.¹

1. Add. MS. 61492, f. 235v.

By 1716		Davis, J.
1716	4 Feb.	Droste, H.
1716	4 Feb.	Easton, J.
1716	4 Feb.	Mason, T.
1716	4 Feb.	Newton, J.
1716	4 Feb.	Philpot, R.
1716	4 Feb.	Tran, G.
1717	12 Jan.	Garton, F.
By 1719		Holloway, E.
By 1719		Hoof, E.

Postillions c. 1716-1727

By the establishment of Michaelmas 1716, seven postillions made £20 10s per annum apiece.¹

1. Add. MS. 61492, f. 236.

By 1716		Henry, J.
By 1716		Norwood, W.
1716	4 Feb.	Buckingham, J.
1716	4 Feb.	Dirson, T.
1716	4 Feb.	Keyte, J.
1716	4 Feb.	Lloyd J.
1716	4 Feb.	Plunkett, E.
1716	4 Feb.	Mathes, J. H.
By 1717		Vaughan, G.
1717	12 Mar.	Parrell, W.
By 1718		Jervoice, J.
By 1719		Curtis, H.
By 1723		Green, W.

Helpers c. 1716-1727

By the establishment of Michaelmas 1716, seven helpers made £20 10s per annum apiece.¹

1. Add. MS. 61492, f. 236.

1716	7 Feb.	Appleby, J.
1716	7 Feb.	Butler, F.
1716	7 Feb.	Byron, O.
1716	7 Feb.	Drofmeier, L.
1716	7 Feb.	Gardner, J.
1716	7 Feb.	Randes, J.
1716	7 Feb.	Wheeler, H.
By 1719		Bullimore, J.
By 1723		Macarthy, J.