

Household of Prince William Augustus, Duke of Cumberland 1731-1765

By the reign of George III, the Duke of Cumberland was allowed £9,000 per annum on the Civil List for his household expenses.¹

1. *CJ* XXXII, 256; XXXVI, 332.

Governor c. 1735-c. 1747

By 1735 Poyntz, S.

Sub-Governor 1731-c. 1747

1731 Aug. Windham, T.
By 1741 Windham, W.

Chamberlain c. 1758-1751

By 1748 Windham, W.

Treasurer c. 1737-1757

By 1737 Selwyn, J., jun.
By 1753 Schultz, A.

Steward, Paymaster and Comptroller c. 1747-1751

By 1747 Poyntz, S.

Paymaster c. 1751-?

By 1751 Poyntz, D.
1751 Jan. Windham, W.

Comptroller 1747-1765

1747 Jan. Fitzwilliam, Hon. J.
By 1752 Windham, W.

Deputy Comptroller c. 1747-1765

By 1747 Windham, W.

Secretary c. 1745-c. 1759

By 1745 Fawkenor, Sir E.

Deputy Secretary c. 1745-1765

By 1745 Mason, E.

Attorney General c. 1750-1759

By 1750 Harding, N.

Law Reader c. 1735-c. 1750

By 1735 Harding, N.

Pages of the Presence Chamber c. 1731-1765

By 1737 two pages of the Presence Chamber to the Duke, Princess Mary and Princess Louisa made £80 per annum apiece. From 1741 they served the Duke alone at £50 per annum apiece.¹

1. Chamberlayne [1737] II iii, 257; *ibid.* [1741] II iii, 264.¹

1731	Nov.	Cooper, E.
By 1734		Helmcke, J.
By 1737		Hamilton, --
By 1752		Dodd, H.
By 1752		Glazier, --
By 1759		Glazier, --
By 1762		Girard, J.

Page to the Chamber c. 1751-c. 1765

1751 May Conway, R.

By 1751 Rainsford, S. C. (“to the Duke”)

Page Extraordinary 1751-1752

By 1751 Glazier, --

Gentlemen of the Bedchamber c. 1748-1765

By 1748, three gentlemen of the Bedchamber made £400 per annum apiece.¹

1. Chamberlayne [1748] II iii, 280.

By 1748	Ancram, Earl of
By 1748	Bury, Viscount
By 1748	Cathcart, Lord
By 1757	Cavendish, Lord

Grooms of the Bedchamber c. 1741-1765

By 1741, two grooms of the Bedchamber made £400 per annum apiece. By 1748 their number had risen to three.¹

1. Chamberlayne [1741] II iii, 264; *ibid.* [1748] II iii, 280.

By 1741	Harvey, F.
By 1741	Melonier, --
By 1748	Fitzwilliam, Hon. J.
By 1758	Boscawen, J.
By 1758	West, --
By 1762	Sandys, --

Aides-de Camp c. 1745-c. 1759

Chamberlayne lists seven unpaid aides-de camp in 1745.¹

1. Chamberlayne [1745] II iii, 244.

By 1745	Ancram, Earl of
By 1745	Bury, Viscount
By 1745	Cathcart, Lord
By 1745	Conway, --
By 1745	Fitzwilliam, Hon. J.

By 1745		Knapier, --
By 1745		Yorke, --
1747	Jan.	How, Lord
1750	Oct.	Keppel, --
By 1753		Scot, C.
By 1757		Carlton, G.
By 1758		Lennox, Lord

Pages of the Backstairs c. 1731-1765

By 1735 two pages of the backstairs to the Duke, Princess Mary and Princess Louisa made £60 per annum apiece. By 1741 three pages served the Duke alone at £80 per annum. By 1745 their number had risen to five. They fell gradually to two by 1765.¹

1. Chamberlayne [1735] II iii, 124; *ibid.* [1741] II iii, 264; *ibid.* [1745] II iii, 244; *CCR* [1765], p. 103.

By 1731		Street, W.
By 1734		Lundquits, P.
By 1735		Baker, J.
By 1735		Turner, T.
By 1741		Hess, J. C.
By 1745		Andrews, J.
By 1745		Schultz, --
By 1748		Tappee, --
By 1750		Faddy, P.
By 1765		Holdich, E.

Seamstress and Laundress c. 1741-c. 1761

By 1741 the seamstress and laundress made £300 per annum.¹

1. Chamberlayne [1741] II iii, 264.

By 1741		Kemp, A.
By 1757		Helmcke, --
By 1759		Sandby, A.

Necessary Woman c. 1741-c. 1762

From 1741 the necessary woman made £48 per annum.¹

1. Chamberlayne [1741] II iii, 264.

By 1741 Hakewell, K.
By 1752 Miller, --
By 1756 Dod, --

Physician c. 1746-1765

By 1746 Pringle, J.
1749 Apr. Wintringham, Sir C.

Surgeon c. 1748-c. 1765

By 1748 Andrews, J.
By 1754 Roberts, --
By 1761 Ranby, J.

Apothecary c. 1755-1765

By 1757 Roberts, --

Horse Painter c. 1765

By 1765 Gilpin, S.

Limner c. 1748-1765

In 1748 the limner or painter made £100 per annum.¹

1. Chamberlayne [1748] II iii, 280.

By 1748 Maurier, --

Draughtsman c. 1749-1765

In 1750 the draughtsman made £80 per annum.¹

1. *CCR* [1750], p. 101.

By 1749 Schutz, --
By 1751 Sandby, P.

Librarian c. 1754-1765

By 1754 Mason, E.

Teacher of the English Language c. 1735-c. 1741

In 1735 the teacher of English made £80 per annum.¹

1. Chamberlayne [1735] II iii, 124.

By 1735 Holt, --

Master of the German Language c. 1735-c. 1741

In 1735 the master of the German language made £150 per annum.¹

1. Chamberlayne [1735] II iii, 124.

By 1737 Closier, --

Preceptor for the Latin Tongue c. 1735-c. 1741

By 1735 the preceptor for the Latin tongue made £200 per annum.¹

1. Chamberlayne [1735] II iii, 124.

By 1735 Thomas, P-J.

Preceptor for History c. 1735-c. 1741

In 1735 the preceptor for History made £150 per annum.¹

1. Chamberlayne [1735] II iii, 124.

By 1735 Zolkman, --

**Writing Master to the Duke, Princess Mary and Princess Louisa
c. 1735-c. 1741**

In 1735 the writing master made £150 per annum.¹

1. Chamberlayne [1735] II iii, 124.

By 1735 Palaires, J.

Fencing Master c. 1735

In 1735 the fencing master made £100.¹

1. Chamberlayne [1735] II iii, 124.

By 1735 Marin, --

Messenger c. 1751-?

1751 June Longman, --

Porter c. 1748-c. 1755

In 1748 the porter made £50 per annum.¹

1. Chamberlayne [1748] II iii, 280.

By 1748 Carey, A.

Porter in Town c. 1754-1765

The porter in town made £50 per annum.¹

1. CCR [1765], p. 104.

By 1754 Carrington, J.

By 1765 Pugh, S.

Steward 1764-?

1764 Dec. Sandby, T.

House Steward c. 1750-1765

In 1750, the house steward made £50 per annum.¹

1. *CCR* [1750], p. 101.

By 1750	Helmcke, J.
By 1759	Catour, P.

Deputy House Steward c. 1754-1759

By 1754	Catour, P.
---------	------------

Steward at Windsor c. 1753-1764

By 1750	Corbett, W.
By 1753	Ford, --

Clerk of the Kitchen c. 1748-1765

By 1748	Hugony, --
By 1753	Glazier, --
By 1760	Catour, P.

Deputy Clerk of the Kitchen c. 1748-1760

By 1748	Catour, P.
---------	------------

Cook c. 1748-1765

In 1748 the cook made £80 per annum.¹

1. Chamberlayne [1748] II iii, 280.

By 1748	Goodwin, J.
By 1753	Horsington, G.

Second Cook c. 1765

By 1765	Goodwin, J.
---------	-------------

Pastry Cook c. 1751-c. 1753

By 1751 Horsington, G.

Confectioner c. 1745-1765

By 1745 Glass, --

By 1765 Groves, J.

Yeoman of the Wine Cellar c. 1750-?

By 1750 Champion, R.

Butler c. 1752-1765

By 1752 Dickens, J.

By 1765 Roworth, W.

Coffee Man c. 1759-c. 1765

By 1759 Snapil, H.

By 1762 Rodolph, --

Gentleman of the Scullery 1749-?

By 1749 Tappee, P.

Table Keepers c. 1749-c. 1754

By 1749 Champion, R.

By 1749 Pegg, J.

By 1749 Turner, J.

Table Keeper to the Pages c. 1741-c. 1750

From 1741 the table keeper to the pages made £20 per annum.¹

1. Chamberlayne [1741] II iii, 264.

By 1741 Pope, J.

Master [or Gentleman] of the Horse c. 1758-1765

By 1748 Boscawen, Hon. J.
By 1758 Hodgson, S.

Clerk of the Stables c. 1737-1765

By 1741 the clerk of the Stables made £60 per annum.¹

1. Chamberlayne [1741] II iii, 264.

By 1737 Bedford, T.
By 1741 Corbett, W.
By 1748 Ford, --
By 1753 Hare, --

Riding Master or Equerry of the Crown Stable c. 1745-1765

By 1745 the riding master made £100 per annum.¹

1. Chamberlayne [1745] II iii, 244.

By 1745 Carter J.

Equerries c. 1737-1765

By 1741 two equerries made £300 apiece.¹

1. Chamberlayne [1741] II iii, 264.

By 1737 Campbell, W.
By 1741 Cornwallis, R.
By 1743 Fitzwilliam, Hon. J.
By 1745 Boscawen, J.
By 1746 Wallop, B.
1747 Jan. Poyntz, D.
By 1750 Hodgson, S.
By 1751 West, --
By 1762 Dalling, --

Pages of Honour 1740-1765

By 1741 two pages of honour made £100 per annum apiece. By 1760 their number had sunk to one.¹

1. Chamberlayne [1741] II iii, 264; *CCR* [1760], p. 103.

1740	Jan.	Beauclerk, --
By 1741		Tatton, --
By 1745		Howard, --
By 1745		Stilles, --
By 1748		Russell, Sir W., Bt.
By 1750		Amherst, W.
1751	May	Meadows, E.
By 1757		Martin, M.
By 1765		Cleveland, G.
By 1765		Fawkenor, E.

Rider c. 1753-1765

By 1753	Hayden, R.
By 1765	Bell, T.

Rough Rider c. 1765

By 1765	Elkins, J.
---------	------------

Farrier c. 1745

In 1745 the farrier made £52 10s per annum.¹

1. Chamberlayne [1745] II iii, 245.

By 1745	Smith, W.
---------	-----------

Sadler c. 1745

In 1745 the sadler made £52 10s per annum.¹

1. Chamberlayne [1745] II iii, 245.

By 1745 Godde, H.

Storekeeper c. 1750-?1751

By 1750 Glazier, --

Coachmen c. 1741-1765

By 1741 two coachmen made £45 per annum apiece. By 1745 their number had risen to five, then fell to four by 1748.¹

1. Chamberlayne [1741] II iii, 264; *ibid.* [1745] II iii, 244; *ibid.* [1748] II iii, 280.

By 1741	Larett, A.
By 1741	Mitchell, H.
By 1745	Blake, P.
By 1745	Hodjson, H.
By 1750	Kendelside, F.
By 1750	Partridge, E.
By 1754	Pearce, T.
By 1765	Sisson, R.

Postillion c. 1741-c. 1748

By 1741 two postillions made £25 per annum apiece. By 1745 their number had risen to six, but fell back to two by 1748.¹

1. Chamberlayne [1741] II iii, 264; *ibid.* [1745] II iii, 244; *ibid.* [1748] II iii, 280.

By 1741	Cundell, G.
By 1741	Fuller, H.
By 1745	Cluley
By 1745	Collins, C.
By 1745	Ellwood, J.
By 1745	Powell, J.
By 1745	Wysh, J.

Helpers c. 1741-c. 1748

By 1741 two helpers made £25 per annum apiece. By 1745 their number had risen to three.¹

1. Chamberlayne [1741] II iii, 264; *ibid.* [1745] II iii, 244.

By 1741	Jewett, A.
By 1741	Rothbone, T.
By 1745	Bignell, J.
By 1745	Coombs, W.
By 1746	Bear, J.

Footmen c. 1741-c. 1745

From 1741 six footmen made £41 per annum apiece. By 1745 their number had risen to ten. Thereafter, their number alternated between ten and twelve.¹

1. Chamberlayne [1741] II iii, 264; *ibid.* [1745] II iii, 245; *ibid.* [1748] II iii, 280; *Rider's British Merlin* [1753], p. 102; *CCR* [1760], p. 102.

By 1741	Kingston, R.
By 1741	Macary, A.
By 1741	Monk, T.
By 1741	Pool, J.
By 1741	Stevens, M.
By 1741	Turner, J.
By 1745	Carrington, J.
By 1745	Deakins, J.
By 1745	Dodd, H.
By 1745	Larratt, A., jun.
By 1745	Roberts, J.

Running Footmen c. 1745

There were two running footmen.

By 1745	Knout, R.
By 1745	Swartz, J.

Chaise-man and Hobby Groom c. 1741-c. 1743

By 1741 the chaiseman and hobby groom made £45 per annum.¹

1. Chamberlayne [1741] II iii, 264.

By 1741	Curtis, H.
---------	------------

Grooms c. 1741-c. 1751

By 1741 two grooms made £45 per annum apiece. By 1745 their number had risen to thirteen, two at £30 per annum and 11 at £20 10s per annum. By 1748 there were three grooms at £45 per annum.¹

1. Chamberlayne [1741] II iii, 264; *ibid.* [1745] II iii, 245; *ibid.* [1748] II iii, 280.

By 1741	Bear, J.
By 1741	Fouch, J.
By 1741	Kingston, R.
By 1745	Allin, J.
By 1745	Bolter, W.
By 1745	Clarke, G.
By 1745	Dyer, C.
By 1745	Fairburn, S.
By 1745	Gearson, G.
By 1745	Hopkins, R.
By 1745	Jacques, J.
By 1745	Sellwood, G.
By 1745	Shank, T
By 1745	Smith, B.
By 1748	Hopkins, J.
By 1748	Hind, J.

Groom to the Running Horses c. 1745-c. 1757; c. 1761-1765

By 1753	Calcutt, D.
By 1755	Corker, D.
By 1761	Hayden, R.

Hunting Groom c. 1751-c. 1757

In 1755 the hunting groom made £45 per annum.¹

1. *CCR* [1755], p. 102.

By 1751	Hopkins, J.
---------	-------------

Hunting Groom at Windsor c. 1749-c. 1751

By 1749 Smith, B.

Stud Groom at Windsor c. 1751-1765

In 1755 the stud groom at Windsor made £45 per annum.¹

1. *CCR* [1755], p. 102.

By 1751 Smith, B.

Pad Groom in Town c. 1751-1765

By 1755 the pad groom in town made £45 per annum.¹

1. *CCR* [1755], p. 102.

By 1751 Hind, J.

By 1765 Dyer, C

Groom Boys c. 1741-c. 1745

By 1741 two groom boys made £25 per annum apiece.¹

1. Chamberlayne [1741] II iii, 264.

By 1741 Fouch, J. [?jun.]

By 1741 Hopkins, J.

Game Keeper and Huntsman c. 1741-c. 1760

In 1741 the gamekeeper and huntsman made £150 per annum.¹

1. Chamberlayne [1741] II iii, 264.

By 1741 Goldman, P.

By 1743 Dalton, P.

Huntsman c. 1742-1765

1742 Oct. Goulding, --

By 1746
By 1765

Ives, W.
Perrin, T.