

The Worshipful Company of Clockmakers Past Masters since 1631

1631	David Ramsay (named in the Charter)	1700	Charles Gretton	1800	Matthew Dutton
1632	David Ramsay (sworn 22nd October)	1701	William Speakman	1801	William Plumley
1633	David Ramsay, represented by his Deputy, Henry Archer	1702	Joseph Windmills	1802	Edward Gibson
1634	Sampson Shelton	1703	Thomas Tompion	1803	Timothy Chisman
1635	John Willow	1704	Robert Webster	1804	William Pearce
1636	Elias Allen	1705	Benjamin Graves	1805	William Robins
1638	John Smith	1706	John Finch	1806	Francis S Perigal Jnr
1639	Sampson Shelton	1707	John Pepys	1807	Samuel Taylor
1640	John Charleton	1708	Daniel Quare	1808	Thomas Dolley
1641	John Harris	1709	George Etherington	1809	William Robson
1642	Richard Masterson	1710	Thomas Taylor	1810	Paul Philip Barraud
1643	John Harris	1711	Thomas Gibbs	1811	Paul Philip Barraud
1644	John Harris	1712	John Shaw	1812	Harry Potter (died)
1645	Edward East	1713	Sir George Mettins (Lord Mayor 1724-1725)	1813	Isaac Rogers
1646	Simon Hackett	1714	John Barrow	1814	William Robins
1647	Simon Hackett	1715	Thomas Feilder	1815	John Thwaites
1648	Robert Grinkin	1716	William Jaques	1816	William Robson
1649	Robert Grinkin	1717	Nathaniel Chamberlain	1817	John Roger Arnold
1650	Simon Bartram	1718	Thomas Windmills	1818	William Robson
1651	Simon Bartram	1719	Edward Crouch	1819	John Thwaites
1652	Edward East	1720	James Markwick	1820	John Thwaites
1653	John Nicasus	1721	Martin Jackson	1821	Benjamin Lewis Vulliamy
1654	Robert Grinkin	1722	George Graham	1822	John Jackson Jnr
1655	John Nicasus	1723	John Berry	1823	Benjamin Lewis Vulliamy
1656	Thomas Holland	1724	Joseph Williamson (died)	1824	Isaac Rogers
1657	Benjamin Hill	1725	Peter Wise	1825	Benjamin Lewis Vulliamy
1658	Benjamin Hill	1726	Langley Bradley	1826	John Jackson
1659	Simon Hackett	1727	Cornelius Herbert	1827	Benjamin Lewis Vulliamy
1660	John Pennock	1728	James Drury	1828	Richard Ganthony
1661	John Coxeter	1729	Richard Vick	1829	Richard Ganthony
1662	John Coxeter	1730	Thomas Stones	1830	William Harris
1663	John Pennock	1731	John Marsden	1831	William Harris
1664	Henry Child	1732	William Bertram (died)	1832	William Harris
1665	Jeremy Gregory	1733	William Tomlinson	1833	John Sharp
1666	Jeremy Gregory	1734	Edward Faulkner	1834	Edward Ellicott
1667	Jeremy Gregory	1735	Hugh Richards	1835	Edward Ellicott (died)
1668	Thomas Taylor	1736	James Snelling	1835	John Sharp
1669	Thomas Taylor	1737	Thomas Wrightson	1836	William James Frodsham
1670	Thomas Claxton	1738	John Maberly	1837	William James Frodsham
1671	Nicholas Coxeter	1739	John Pepys	1838	John Grant
1672	Samuel Home	1740	William Sherwood	1839	John Grant
1673	Samuel Home	1741	John Stafford	1840	William Gravel
1674	Jeffery Bailey	1742	Thomas Hughes	1841	William Gravel
1675	Jeffery Bailey	1743	David Hubert	1842	Joseph Fenn
1676	Jeremy Gregory	1744	John Horne	1843	Joseph Fenn
1677	Nicholas Coxeter	1745	Joshua Appleby	1844	Richard Pinfold Ganthard (died)
1678	Ralph Almond	1746	Mathew Skinner	1845	George Atkins
1679	Samuel Vernon	1747	Nathaniel Delander	1846	John Grant
1680	Walter Hayes	1748	Samuel Whichcote	1847	Benjamin Lewis Vulliamy
1681	John Brown	1749	William Scafe	1848	Francis Bryant Adams
1682	Richard Ames (died)	1750	Henry Horne	1849	Francis Bryant Adams
1682	Benjamin Bell	1751	Nathaniel Style	1850	John Aldington Perry
1683	Richard Lyons	1752	Joseph Stephens	1851	John Aldington Perry
1684	Thomas Wheeler	1753	Henton Browne	1852	George Harker
1685	Richard Jarratt	1754	Jasper Taylor	1853	George Harker
1686	Edward Norris	1755	William Webster	1854	James Adams
1687	Thomas Taylor	1756	Francis Perigal	1855	Charles Frodsham
1689	Nathaniel Barrow	1757	Charles Cabrier	1856	John Carter, Alderman
1690	Henry Wynne	1758	Conyers Dunlop	1857	James Adams
1691	Henry Jones	1759	Devereux Bowley	1858	John Grant
1692	Nicasus Russell	1760	Stephen Goujon	1859	John Carter (Lord Mayor 1859-1860)
1693	William Knosford	1761	Benjamin Sidey	1860	William Rowlands
1694	William Clements	1762	John Jones	1861	George William Adams
1695	Widher Cheney (excused)	1763	Anthony Benn (died)	1862	Charles Frodsham
1695	Walter Henshaw	1764	Samuel Whichcote	1863	Joseph Fenn
1696	John Sellar (excused)	1764	William Addis	1864	John Carter, Alderman
1696	Edward Stanton	1765	Thomas Hughes	1865	Francis Bryant Adams
1697	John Ebsworth	1766	Daniel Fenn	1866	John Garratt Curtis Addison
1698	Robert Williamson	1767	Peter Higgs	1867	William Rowlands (died)
1699	Robert Halstead	1768	Samuel Charrington (died)	1868	John Grant
		1768	Charles Merry	1868	George William Adams
		1769	Thomas Garle	1869	William Lawley
		1770	James Brown	1870	George Moore
		1771	Daniel Aveline (died)	1871	John Garratt Curtis Addison
		1772	Eliezer Chater	1872	William Wing
		1773	David Rivers	1873	Charles Wellborne
		1774	William Rogerson	1874	William Lawley
		1775	Francis Perigal	1875	George Moore
		1776	Joseph Stephens	1876	James Scovell Adams
		1777	William Howes	1877	Colonel Alexander Angus Croll
		1778	Southern Payne	1878	William Parker
		1779	William Pimley	1879	William Wing
		1780	Francis Atkins	1879	William Parker
		1781	Robert Poole	1880	William Wing
		1782	Thomas Lea	1881	Charles Wellborne
		1783	Nathaniel Sargeant	1882	Samuel Elliot Atkins, Deputy
		1784	James Green	1883	James Scovell Adams
		1785	Hilton Wray	1884	Saul Isaac
		1786	Edward Tute	1885	Colonel Alexander Angus Croll
		1787	Charles Howse	1886	Edward John Thompson
		1788	James Richardson	1887	Herbert Jordan Adams
		1789	Benjamin Sidey	1888	John Neate Dimond
		1790	Richard Style	1889	Joseph Savory, Alderman
		1791	Daniel Fenn	1890	Samuel Elliot Atkins, Deputy
		1792	The Rev. Dr. Robert Hamilton	1891	Sir Joseph Savory, Bt
		1793	Samuel Fenn	1892	Daniel Clarke
		1794	William Rivers	1893	The Rev Henry Leonard Nelthrop
		1795	Harry Potter	1894	The Rev Henry Leonard Nelthrop
		1796	John Jackson	1895	Edward John Thompson
		1797	John Ward	1896	Joseph Fenn
		1798	Richard Duncombe	1897	Charles Edward Atkins
		1799	John Marriott	1898	Herbert Jordan Adams
				1899	John William Carter

