	
	
	
	

	
	CHELSEA & St. JAMES
	

	
	
	
	

	
	
	
	

	DATE
	EVENT
	SOURCE
	RERERENCE

	
	
	
	

	1716
	
	
	

	23rd Jan
	Sprimont born in Liege, son of Peter Sprimont and Gertrude Goffin, apprenticed as silversmith to Nicholas Joseph Sprimont (uncle) at Rue St. Pont, 16.
	
	Mackenna 1948, p. 9

	23rd Feb
	Sprimont baptised in Liege at the church of Notre Dame aux Fonts
	
	Adams 1987, P. 15

	1725
	
	
	

	7th Sept.
	William Duesbury born
	
	

	1736
	
	
	

	-
	Gouyn’s name appears in rate books at Turks Head in Bennet Street St. James’s unti11783

Gouyn’s residential address was calculated to be No. 3 on south side and in middle of Bennet St. (using map by Richard Horwood of 1794 Valpy ECC 1994) where he had his jewellery business.
	Dover St. ward, St. Georges, Hanover Sq.
	Valpy 1982, p.128
Valpy 1994, p.318

Adams 2001 p.46

	1737
	
	
	

	-
	Silver cream jug of ‘goat and bee’ with silver hallmark of 1737 [now thought to be fake]
	
	Cheyne book 1924 p.96

	-
	Records of St. Georges, Hanover Square shows Gouyn living in that parish in 1737

He was married first to Elizabeth and had 10 children, 8 baptised at St. Georges.
	
	Gardner 1929, p.26

	June
	Richard Stables first recorded at ‘Crown-and-Scepter-Court’
[to June 1755]
	Watch Rate Book, Westminster Public Library MSS D.438; D.540
	Adams 2001 p.46

	2nd July
	Charles Richard Gouyn born and baptized 25th July (not mentioned in will) [married Hannah Phillips 21 Nov. 1759, died 5 Nov. 1775]
	St. Georges baptism records
	Gardner 1929, p.26
Valpy 1994, p.320

	1738
	
	
	

	18th Feb.
	Elizabeth Gouyn baptized (married Robert Hogg 21 Oct 1759
	St. Georges baptism records
	Valpy 1994, p.320

	-
	Lawrence Street Rates ’30 William Draycott Esq. 1-2-6

 60 The Rt. Honble Lady Isabella Scott 2-5-0

 32 Captain Rich Culliford 1-4-0
	Chelsea Rate Books
	MacAlister/Glendenning 1935, p. 24

	1739
	
	
	

	Feb.
	Lawrence Street Rates from Feb. to June 1740 Lady Isabella Scott’s house is empty
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 25

	2nd March
	John Gouyn baptised
	St. Georges baptism records
	Valpy 1994, p.320

	1740
	
	
	

	15th Aug
	Lewis Peter Gouyn baptized (married Elizabeth Atterbury 7 March 1769 died 2 Sept 1779)
	St. Georges baptism records
	Valpy 1994, p.320

	1741
	
	
	

	Jan.
	Lawrence Street Rates ‘60 The Rt Honble Lady Isabella Scott or Occr . . 2-5-0

 32 Capt. Richard Culliford Emp.
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p.25

	Aug.
	Lawrence Street Rates ‘40 Lady Isabella Scott or Occr (reduced rate)
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 25

	1742
	
	
	

	4th April
	Dennis (girl) Gouyn baptised
	St. Georges baptism records
	Valpy 1994, p.320

	13th Nov.
	 ‘Nicholas Sprimont of St. Ann’s Westminster, Batchal: and Ann Protin of Kensington, spinster’ married
	Holy Trinity , Kensington Gore book
	MacAlister/ Glendenning 1935, p. 24
Mackenna 1948, p. 9
Adams 1987, P. 15

	1743
	
	
	

	25th Jan

[as 1742 by some authors]
	[image: image1.jpg]

Sprimont enters his name at Goldsmiths Hall as plate worker and registers his mark ‘ Nicholas Sprimont. In Compton Street, St. Anns. Soho’

	Goldsmiths Company records
	King 1922 p.33

MacAlister/ Glendenning 1935, p. 23

Mackenna 1948, p. 9

Adams 1987, p. 15

Adams 2001, p 16

	10th Feb
	At Royal Society as a visitor through the secretary, Dr. Cromwell Mortimer, ‘Mr. Bryand, a stranger, that was present, shew’d the society several specimens of a sort of fine white ware made here by himself from the native materials of our own country, which appears to be in all respects as good as any of the finest porcelaine or china ware: and he said it was much preferable for its fitness to the ware of Dresden, and it seemed to answer the character of the true Japan. For when broken, it appears like broken sugar, and not like glass as the Dresden ware does: and if it be heated red hot and immediately put into hot cold water, it will not fiz or break. And that this ware before it be glazed (a specimen of which he shewed) is firm enough to stand the heat of a glasshouse furnace. Thanks were offered for this communication.’
	Journal book of R.S.
	Church

Gardner 1929, p. 23

Mackenna 1948, p. 5

	April
	 ‘pd. Mr. Guiyon, Jeweller, for some Small Pearls, setting a Diamond Necklace string with

 Pearl and Setting a Diamond Ring 6 : 6 : - ‘
	Private accounts of Duchess of Newcastle Add.MSS 33627

(BM f 16v)
	ECC 1990 Valpy p.115

	29th May
	Peter Gouyn baptized (apprenticed to Peter Nicholas Prisgnott for seven years dated 5th Aug. 1757)
	St. Georges baptism records
	Valpy 1994, p.320

	-
	Nicholas Sprimont is renting house on north side of Compton Street, Soho, rated at £36. Rate books for previous years are missing
	Rate books of King’s Square Division of St. Ann’s, Westminster
	MacAlister/ Glendenning 1935, p. 23
Mackenna 1948, p. 9

	-
	Date marks on a pair of oval silver-gilt dishes made by Sprimont dated 1743-44
	Royal Collection, Buckingham Palace
	MacAlister/ Glendenning 1935, p.23
Honey 1948, p. 44

	1744
	
	
	

	-
	Sprimont godfather to Roubiliac’s daughter
	Huguenot Society
	MacAlister/ Glendenning 1935, p.28

	14th Aug.
	Susannah Gouyn baptised
	St. Georges baptism records
	Valpy 1994, p.320

	12th Sept
	Sprimont sub-tennant of ‘Mr. Supply’s House in Church Lane East

Rate Books shows Anthony Supply in possession of house in 1735 and on 12th September 1737 renewed insurance with ‘Hand-in-Hand’ insurance company policy no. 3320 to “Anthony Supply, surgeon” which was 1440sq.ft. with an additional piece of 95sq.ft. The Policy, £300 on a brick house with stable and coach house adjoining, then renewed policy on this date (with seven year renewable interval) and house was given as “in ye poss’n of Sprimont”
	Rate Books
	Adams 1987, p. 13, 25
Adams 2001, p 19

	1745
	
	
	

	5th March
	 ‘We hear that the China made at Chelsea is
enant’d to such Perfection, as to equal if not surpass the finest old Japan, allow’d so by the most approv’d Judges here; and that the same is on so high Esteem of the Nobility, and the Demand so great, that a sufficient Quantity can hardly be made to answer the Call for it.’
	Daily Advertiser

London column
	Valpy 1983, p. 196
Adams 1987, P. 20

	18th March(NS)
	 ‘ Sir Everard Faulkener Knt. Is appointed Secretary to Duke of Cumberland Generalisimo of the Forces in Flanders, &c.’
	General Advertiser
	Nightingale 1881 p. v

	16th May
	John Gouyn baptised
	St. Georges baptism records
	Valpy 1994, p.320

	-
	Sprimont has a back shop rated at £3 in Compton Street in addition to his house.
	Rate books of King’s Square Division of St. Ann’s, Westminster
	MacAlister/ Glendenning 1935, p. 28

	1746
	
	
	

	18th, 24th April
	Sales of wares are made at factory and Mr. Stables shop/warehouse.
‘The Chelsea China will be constantly brought from the Manufactory to Mr. Stables’s, the Corner of Crown-and-Scepter-Court, St. James’s Street, for the Conveniency of the Publick, who may there be supplied in like manner as at Chelsea.’
	Daily Advertiser

London column
	Valpy 1983, p. 196

Adams 1987, p.60

Valpy 1994, p.322
Adams 2001 p.45

	17th Nov.
	 ‘Extraordinary Bills’ of Duke of Newcastle

 ‘To balance of the Chelsea account : 4.15: - ‘
	Acc. Book of Samuel Burt, Steward, for Duke of Newcastle. Add.MSS33158

(BM f38)
	ECC 1990 Valpy p.115

Adams 2001, p 20

	10th Oct.
	Payment of £300 from Sir Everard Fawkener to ‘Primont’ from account opened on 16th Aug 1746 [Fawkener was the brother of William who was the Governor of the Bank of England]
	Ledgers of the Bank of England
	Benton 1976, p. 54

	26th Nov.
	Payment of £750 from Sir Everard Fawkener to ‘Sprimont’
	Ledgers of the Bank of England
	Benton 1976, p. 54

	1747
	
	
	

	-
	 ‘Carlos Simpson, 63 years of age,1817, was born at Chelsea(1754); to which place his father Aaron Simpson, went in 1747, along with Thomas Lawton, slip maker, Samuel Parr, turner, Richard Meir, fireman, and John Astbury, painter, all of ,Hot Lane; Carlos Wedgwood, of the Stocks, a good thrower; Thomas Ward and several others, of Burslem, to work at the Chelsea China Manufactory. They soon ascertained that they were the principal workmen, on whose exertions all the excellence of the porcelain must depend, they then resolved to commence business on their own account, at Chelsea, and were in some degree successful; but at length owing to some disagreement among themselves, they abandoned it and returned to Burslem, intending to commence there the manufacture of China; but soon after their return Aaron Simpson died, the design was relinquished, and each took the employment quickly offered in the manufacture of white stone ware, then sold readily on the day of drawing the oven. Carlos Wedgwood at length commenced making white stone pottery, behind the present Wesleyan Methodist Chapel, which stands on the spot occupied by his house.’
	
	Shaw1829/1970, p.167

Chaffers 1870, p.699

Jewitt 1878, p.196

Nightingale 1881, viii
King 1922 p.19

	-
	Mention of Greenwich and Chelsea:
‘of late we have made attempts to make porcelain after manner of China or Dresden. There is a house in Greenwich and another at Chelsea where the undertakers have been trying for some time to imitate that beautiful manufacture’
	London Tradesman

By R. Campbell
	Chaffers 1870, p.700

Nightingale 1881, viii
King 1922, p.16
Mackenna 1948, p.4; 18

	-
	Lawrence Street 2nd rate ’30 William Draycott Esqr 2-5-0

(entered 31 March 1748) 35 Mr Nicholas Spriemont(in Monmouth House) . . 2-12-6

 32 Capt. Culliford Emp
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p.25

	-
	Charles Gouyn’s name found in Brick Lane, leading off Piccadilly until 1777 (Major Tapp comments in 1935 that he had found Gouyn’s name in Brick Street in 1742)
	Rate books of Out Ward
	MacAlister/ Glendenning 1935, p. 36
Valpy 1994, p.317

	18th Sept.
	John-Paul Gouyn baptized
	St. Georges baptism records
	Valpy 1994, p.320

	1748
	
	
	

	11th Jan
	Payment of £100 from Sir Everard Fawkener to Sprimont
	Ledgers of the Bank of England
	Benton 1976, p. 54

	26th Jan
	Payment of £35 from Sir Everard Fawkener to Sprimont
	Ledgers of the Bank of England
	Benton 1976, p. 54

	18th Feb
	Payment of £50 from Sir Everard Fawkener to Sprimont
	Ledgers of the Bank of England
	Benton 1976, p. 54

	3rd March
	Payment of £30 from Sir Everard Fawkener to Sprimont
	Ledgers of the Bank of England
	Benton 1976, p. 54

	18th March
	Payment of £30 from Sir Everard Fawkener to Sprimont
	Ledgers of the Bank of England
	Benton 1976, p. 54

	24th September
	Letter from John Wedgwood of Burslem concerning Briand
 ‘…If you remember we told you in few words that we had nothing to say of the deceased Briand (nor his wife) that we had been greatly deceived by them, that they had from time to time made great promise to us of what they could do; & Mr Briand shew us several patterns of good China which he protested was of his making & yt he would convince us he could make the like but upon trial all his promises ended in words he never performed any one thing he proposed & it’s our Opinion they new nothing of what he pretended to know & we firmly believe the designs of the deceased was only to make advantage to himself of those he was concerned with…’
	John Wedgwood Papers, City Museum & Art Gallery, Stoke-on-Trent
	Mountford, 1969, p. 92

Adams 1987, p. 14
Adams 2001, p. 15

	Christmas
	 Sprimonts name disappears from rate books for Compton Street, and they are taken over by Peter Deschamps , a relative (possibly father) of Francis Deschamps who married Susannah Protin, younger sister to Sprimont’s wife Ann thirty years later, and who’s vault Sprimont was buried in Petersham Churchyard in 1771
	Rate books of King’s Square Division of St. Ann’s, Westminster
	MacAlister/ Glendenning

1935, p.23

Mackenna 1948, p. 9

Adams 1987, P. 20

	-
	Charles Gouyn probably left the Chelsea concern during 1748
	
	Adams 2001 p.45

	1749
	
	
	

	21st, 24th Feb
	Sale of wares at the factory warehouse possibly located at the east side of Monmouth House at the top of Laurence street
 ‘The Undertaker of the Manufactory of China Ware hereby aquaints the Publick, that he has prepared a large Parcel of that Ware, consisting of Tea and Coffee Pots, Cups and Saucers of various Forms, besides several other Things as well for Use as Ornament, which he proposes to offer to Sale on Tuesday next, the 28th instant, at the Manufactory of Chelsea, from which Time the Warehouse will be open constantly, and Attendance given.’
	The Daily Advertiser
	Mackenna 1948, p. 18
Adams 1987, p. 39

Adams 2001 p.40

	24st & 25nd Feb
	 ‘the Manufacturer does assure the Publick, not withstandin he has seen in several catalogues of publick Sale of goods, China, etc. that several Pieces of Chelsea China were there exposed to Sale, that none are sold anywhere else than at the Manufactory at Chelsea…’
	The Daily Advertiser
	Gardner 1928 , p.17
Valpy 1983, p. 196

	27th, 28th Feb.
	Above notice repeated with addition of: ‘The Manufacturer does assure the Publick, notwithstanding he has seen in several Catalogues of publock Sales of Goods, China, etc. that several pieces of Chelsea China were there exposed to Sale, that none are sold anywhere else than at the Manufactory at Chelsea, and that the Sale now advertised is chiefly to shew the Perfection he has brought that Manufactory to in this Kingdom; as likewise to assure the Nobility, Gemtlemen and Ladies, that he can execute any Orders they may please to give, in great or little, as services of Dishes, Tureens and Plates for a Table, and Desert Equipages for Tea, Coffee and Chocolate, and all sorts of ornamental China whatever. In the present Sale the Price is fix’d on each Piece. N. Sprimont.’
	Daily Advertiser

	Valpy 1983, p. 197

	3rd, 4th March
	 ‘ Mr Sprimont suspends all further sale of his china ware after to-morrow to give time to make sufficient quantity…’
also

 ‘..that he has no sort of connection with nor for a considerable time past has put any ware into that shop in St James’s Street which was the Chelsea China Warehouse.’
	The Daily Advertiser
	Gardner 1928
Adams 1987, p. 40

Adams 2001 p.47

	March 1749 – April 1750
	Sprimont closes business in order to reorganize expand
	
	Adams 2001, p.38

	8th March
	 ‘Mr. Sprimont takes the Liberty to acquaint the Publick, that the favourable Reception and general Approbation his China-Ware has met with, makes it necessary for him to suspend all further Sale thereof at his Ware-house after Tomorrow, that he may have Time to make a sufficient Quantity of such Things he has observed to be most agreeable to the Taste of those who have done him the Honour to look at his performance. He will nevertheless, till he shall be in Condition to sell again, receive such Orders for Plates, Dishes, and all Table Utensils, as well for Tea, Coffee, or Chocolate Services, as any Persons may think fit to give him, and in which he doubts not to give Satisfaction as well with regard to the Price, as the Fabrick of the Tings order’d. He also gives Notice, that he has no sort of connexion with, nor for a considerable time past has put any of his Ware into that Shop in St. James’s Street, which was the Chelsea China Warehouse.’
	The Daily Advertiser
	Mackenna 1948, p. 19

	Sept.
	Lawrence Street Rate ’14 Mr. Andrew LaGrave (from Midsummer till Michaelmas)
	Chelsea Rate Books
	MacAlister/ Glendenning

1935, p. 25

	18th, 29th Dec.
	Sprimont informs public that he hoped to be in a condition to offer for sale in March next ‘a considerable parcel’
	The Daily Advertiser
	Gardner 1928

Valpy 1983, p. 197

	1750
	
	
	

	3rd Jan
	Mrs Elizabeth Montagu writes to her sister ‘…I saw our friend Cotes the day before I left Town…She has only a small lodging and I think she…might furnish it in the present fashion of some cheap paper and ornaments of Chelsea China…which makes a room look neat and furnished.’
	
	Gardner 1928
Mackenna 1948, p. 19

	9th Jan.
	 Advertisement of Chelsea Porcelain in ‘A taste entirely new’
 ‘The Manufacturer of China Ware at Chelsea takes the Liberty to aquaint the Publick, that he has been employed ever since his last Sale in making a considerable Parcel, of which the Assortments are so far advanced, that he hopes to be in a Condition to offer it to Sale in the Month of March next; it will consist of a Variety of Services for Tea, Coffee, Chocolate, Porringers, Sauce-Boats, Basons, and Ewers, Ice-Pails, Terreens, Dishes and Plates of different Forms and Patterns, and of a great Variety of Pieces for Ornament in a Taste entirely new.’
	The Daily Advertiser
	Gardner 1928
Mackenna 1948, p. 19

Adams 1987, p. 40, 68
Adams 2001 p.40

	8th Feb

8th March
	London experienced earth tremors. On first occasion some stock was broken at Mr Stables Chelsea China Warehouse in St James Street, and in March much of Mr Stables’ stock was quite destroyed (Phillips, mid-Georgian London p82 and p69 quoting Daily Advertiser 9th March 1750)
	
	Adams 1987, p. 6

	!5th,16th,17th March
	‘To be Sold by Auction,
At Mr. Langford’s in Covent-Garden
 On Thursday and Friday, the 22nd and 23rd Instant, The Collection of Curious Pictures, purchased Abroad, by Mr. Gouyn and Mr. Major.
 The same may be view’d on Tuesday the 20th, and every Day after, till the Time of Sale, which will beginat Half an Hour after Eleven each Day.
 Catalogues of which may be had at the Place of Sale on Monday the 19th.’
 (Thomas Major was a leading engraver of the time and a pupil of Francois Gravelot).
	General Advertiser
	Valpy 1982, p.129

	27th/31st March
	 ‘CHELSEA The Manufacturer of China intends to open his Sale on Monday the 2nd April next, at his Manufactory there; and assures the Publick, that every Piece of painted China is real Enamel. The Sale-Room will be open every Morning at Eleven o’Clock, and the Price will be Fixed.’
	The Daily Advertiser
	Valpy 1983, p. 197

	4th/7th April
	 ‘CHELSEA PORCELAINE will continue selling at the Manufactory every Morning at Eleven o’Clock.’
	The Daily Advertiser
	Valpy 1983, p. 197

	9th April
	Sprimont disclaims any further connection with the Chelsea China Warehouse.
 ‘As the Proprietor of the Chelsea Porcelaine finds that a great many of the Nobility and others think, that the former Place in St. James’s Street, call’d the Chelsea-China-Warehouse, belongs still to him; This is to give Notice in general, that I am not concern’d in any Shape whatsoever in the Goods expos’d to Sale in that Shop. N. Sprimont.’
Note the word ‘still’ implying Sprimont once owned the premises.
	The Daily Advertiser
	Valpy 1983, p. 198

Adams 1987, p. 7

Valpy 1994, p.322
Adams 2001 p.45

	10th /21st April
	Above two notices repeated together
	The Daily Advertiser
	Valpy 1983, p. 198

	23rd/30th April

1st/12th May
	‘CHELSEA PORCELAIN
WILL continue selling at the Manufactory there every Day at Eleven o’Clock.
 As I have seen the Forms most in the general Taste, I shall do all that is in my Power, to produce more of that sort, and make Additions to a great many of the new Shapes; which Things will be brought into the Sale-Warehouse every Day as finish’d. I take the Liberty to return my humble Thanks to all those who have been so good to favour me with their Encouragement, and will endevour to merit the continuance of Their Favours.
 Note, The Quality and Gentry may be assured, that I am not concern’d in any Shape whatsoever with the Goods expos’d to Sale in St. James’s Street, call’d the Chelsea-China-Warehouse. N. Sprimont.’
	The Daily Advertiser
	Valpy 1983, p. 198
Adams 1987, p. 58

Adams 2001 p.66

	15th,17th,19th,

22nd,24th,26th,

31st May

7th,14th,21st,28th June

Twice in July, Aug, Sept, Oct, Nov, Dec.
	‘CHELSEA PORCELAINE.
The Public is hereby informed, that the Sale-Warehouse at the Manufactory there will from henceforward be constantly open, and that new Productions are daily produced and brought into the SaleRoom.
And the Publick may be assured, that no Pains will be spared to extend this Manufacture to as great a Variety as possible, either for use or ornament.
Note, The Quality and Gentry may be assured, that I am not concern’d in any shape whatsoever with the Goods expos’d to sale in St.James’s-street, called the Chelsea China
 Warehouse. N.Sprimont. ‘
	Daily Advertiser
	Nightingale 1881 p. vi

King 1922, p.24
Valpy 1983, p. 198

Mackenna 1948, p. 19

	midyear
	Sprimont moves into west wing of Monmouth House which was immediately to the north of the factory and which had been ‘Mr. Reids House’ who had moved to a larger and grander house in Cheyne Walk and probably occupied it as his home until beginning of 1759
	
	Adams 1987, p. 13

	1st Aug
	Henry Porter takes out insurance policy no.816 for corner house on west side of Lawrence Street , 720 sq.ft. with extra piece 36 sq.ft. valued at £200. Dating probably from 17th century “a brick house on ye west side of Lawrence street being a corner house fronting Lawrence Street and John Street in the parish of Chelsea, county of Middlesex, abutting east on Lawrence Street and west on a garden” and was said to be “in possession of Kynaston”, who was paying rates on 21st Sept. 1749 and from 15th March 1750 until Michalmas gives Mr Andrew Lagrave as occupier. By the end of 1750 deeds transferring property from John Offley to Henry Porter were signed and sealed.

From 1750 onwards appears to have been continually part of factory complex although listed as empty for some of time.
	
	Adams 1987, p. 2

	Autumn
	Mr. Supply may have died as Rate Book entries after December 1750 refer to him as late Mr Supply
	
	Adams 1987, p. 7

	3rd Oct
	Hand-in-Hand policy for ‘Mr. Supply’s house’ became void until it was renewed by Henry Porter (in Sept. 1755). This may be an oversight because the policy was due for renewal in
September 1751
	
	Adams 1987, p. 2

	4th Dec.
	Mr. Ford announces sale of a ‘closet fine old Japan china’ including ‘curious Dresden and Chelsea figures’
	General Advertiser
	Nightingale 1881 p. vii

King 1922 p.34
Mackenna 1948, p. 19

	13th Dec
	Sprimont paid rates on Mr Supply’s house (listed as empty, £25) but reverted to normal £30 rate under his own name throughout 1751
	
	ECC 1987 Adams

Adams 2001 p.40

	14th Dec.
	Henry Porter’s renewed insurance policy No 72516 for Brick House, ‘Mrs Phillips house’ valued at £400 and described as “abutting north on Johnson, now empty”. Here in a different hand is added the name “Sprimont”. This house was previously owned by John Offley and was
enanted by Captain Lawrence in 1709 rate books then Mrs. Phillips from 1741
	
	Adams 1987, p. 2

	18th December
	Alexander Lind wrote to Lord Milton again concerning Chelsea and Bow:

 ‘I have seen the china manufacturers at Bow and Chelsea his Grace was so good as to carry me to both where I had an opportunity of examining everything pretty minutely, I mean the structure of their furnaces, and the other parts of their manual operations, which were what I chiefly wanted to see, as to the materials they use, Those they keep a secret, as far as they can but as I think I know them, and that my own are preferable, I am the less curious to be informed about them. I should not have seen what I did, I mean their furnaces etc., if I had not had the honour to have been in company with the Duke of Argyll whose favour and approbation I see they all court, as his Grace is justly looked upon to have a superior knowledge in china to everybody else, and indeed I am not surprised at his having it, after seeing the great and curious Collection of fine China the Duke has, and knowing the great sums they must have cost him. I bestowed four days in examining them, and find I must bestow double that time in order to view them with the accuracy they deserve to be looked at. As to my opinion about the English china, I must delay giving it until I see them again, which I expect it wont be long before I have an opportunity of doing, as his Grace intends to visit them soon.

 At Chelsea I luckiely met with Sir Everard Falconer, Lord Hyndford who was alongst with his Grace introduces me to him.’
	
	Charleston & Mallet, 1971, pp.113-15

Adams 1987, p.66

Adams & Redstone 1991, p.58

Adams 2001 p.72

	Dec.
	Lawrence Street Rates ’14 Mr Andrew LaGrave 0-10-6

 16 Mr. Nichs Spriemont formerly Mr. Reid’s . . . 0-12-0

 24 Tobias Smollet Esq 3 mos to Michs 0-9-0

 40 Mr. Nichs Spriemont & Out Buildings . . . 1-10-0

 28 Mr John Phillips[probably Capt Cullifords] . . 1-1-0

Church Lane East Rates 25 Mrs Mary Phillips 0-18-9
 Mr. Nichs Spriemont & outbuildings empty
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 25

	About this time
	Sprimont builds houses, warehouses, kilns and other erections for making porcelain and other wares
	Chetwood vs Burnsall

Litigation docs 1776
	Gardner 1942, p.139

	
	Tobias Smollett occupied West central block until1 1762
	
	Adams 1987, p. 12

	
	Mention of Bow Stepney and Chelsea after a visit to Meissen factory in 1750
 ‘It is with great satisfaction that I observe the manufactures of Bow, Chelsea and Stepney so improved’
	Travels (1753), vol.iv., p.228, by Jonas Hanway
	King 1922, p.17

	1751
	
	
	

	Twice in Jan.

21st March

25th, 28th April
	 Sprimont distances himself from the St. James manufactory:
 ‘CHELSEA PORCELAINE.
The Public is hereby informed, that the Sale-Warehouse at the Manufactory there will from henceforward be constantly open, and that new Productions are daily produced and brought into the Sale-Room.
And the Publick may be assured, that no Pains will be spared to extend this Manufacture to as great a Variety as possible, either for use or ornament.
 Note, The Quality and Gentry may be assured, that I am not concern’d in any shape whatsoever with the Goods expos’d to sale in St.James’s-street, called the Chelsea China Warehouse. N.Sprimont. ‘
	Daily Advertiser
	Nightingale 1881 p.vi

King 1922, p.24
(as 1750)

Mackenna 1948, p. 20

Valpy 1983, p.198

	29th Jan.

	Reference to Charles Gouyn being the ‘Late Proprietor’ of the Chelsea Manufactory:
‘CHELSEA CHINA WAREHOUSE.
Seeing it is frequently advertised, that the proprietor of Chelsea Porcelain is not concerned in any shape whatsoever in the goods exposed to Sale in St. James’s-street, called The Chelsea China Warehouse, in common Justice to N.Sprimont, (who signed the Advertisement) as well as myself, I think it incumbent, publickly to declare to the Nobility, Gentry, &c. that my China Warehouse is not supply’d by any person than Mr. Charles Gouyn, late Proprietor and chief Manager of the Chelsea-House, who continues to supply me with the most curious Goods of that Manufacture, as well useful as ornamental, and which I dispose of at very reasonable Rates.

Chelsea China Warehouse,
 St.James’s-street,
 Jan. 17th 1750 S.Stables,’

[a sub-note in Lane & Charleston taken from ‘The Lady Ludlow Collection’ by Arthur Hayden explains that although the advertisement is dated 1750, the year is actually 1751 new style]
	General Advertiser
	Nightingale 1881 p. v

King 1922, p.24
Lane & Charleston 1962, p.135
Adams 1987, P. 20

Valpy 1994, p.323
Adams 2001, P. 21

	Feb.
	Lawrence Street Rates ’14 Mr. Andrew LaGrave or occr 0-10-6

 16 Mr. Nichs Spriemont formerly Mr. Reid’s . . . 0-12-0

 24 Tobias Smollet Esqr 0-18-0

 40 Mr. Nichs Spriemont for dwelling House & for Outbuildings 1-10-0

 28 Mr John Phillips 1-1-0

Church Lane East Rates ’25 Mr. Nichs Spriemont for late Mrs Phillips’ house . 0-18-9

 30 Do for late Mr. Suppley’s house & for outbuildings 1-2-6

(Sprimont takes second house in Church Street)
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 25

	19th/21st Feb.
	Nathaniel Jefferies (Cutler to his Majesty, their Royal Highnesses the Prince of Wales and the Duke, in the Strand) advertised ‘China Knives and Forks, of the Chelsea Manufactory’
	Daily Advertiser?
	Valpy 1983, p. 201

	
	 ‘China Knives and Forks of the Chelsea Manufactory In the greatest variety of most beautiful Dresden Patterns mounted and sold by Nathaniel Jefferys Cutler to His Majesty, their Royal Highnesses, the Prince of Wales and the Duke’
	Beaufoy newscuttings
	Gardner 1942, p.136

	10th May
	Henry Porter assigned ownership of ‘Mrs. Phillips’ property to his nephew Isaac Porter of St. James, Westminster, gent. And by deed poll of 1st May 1751 asserted it had been bought with Isaac Porter’s money. Both this house and Mr Supply’s house to south were held in tandem until spring 1759
	Hand-in-hand policy
	Adams 1987, P. 5

Adams 2001 p.40

	9th June
	Letter written in Dresden by Sir Charles Hanbury Williams to Henry Fox in England

 “I received a letter about ten days ago from Sir Everard Fawkener who is I believe concerned in the manufacture of china at Chelsea. He desired me to send over models for different pieces from hence in order to furnish the undertakers with good designs; and would have me send over fifty or three score pounds worth. But I thought it better and cheaper for the manufacturers to give them leave to take any of my china in Holland House and to copy what they like. I have therefore told sir Everard that if he will go to your house you will permit him and anybody he brings with him to see my china and to take away such pieces as they may have a mind to copy. I find also that the Duke [of Cumberland] is a great encourager of the Chelsea China, and has bespoke a set for his own Table.” (Sir Charles was British Plenipotentiary in Dresden and Fox was storing his china which consisted of a set sufficient for thirty covers presented to him by Augustus III of Hanover, including artichoke sweetmeat dishes, laurel leaves, sunflowers and double leaves, tea and coffee sets, spoons and knife and fork dishes’’
	
	Lord Ilchester, 1911

King 1922 p.37
Mackenna 1948, p. 16

Benton 1976, p. 54

Adams 1987, p. 63

Adams 2001 p.70

	10th June
	Sprimont opened a more magnificent warehouse in the Liberty of Westminster the “Chelsea China Warehouse” in Pall Mall on the northside of what was a prestigious shopping thoroughfare which had been the premises of Sandy Jones, a celebrated perfumier.
Henry Porter is recorded as paying rates for the Warehouse which had a ratable value of £75 (Monmouth House being £40).
[Porter went to live in warehouse in 1751 where he was a dealer in carpets]
	Watch Rate collectors book for Pall Mall North, Then in Westminster Public Library, MS D.520
	Adams 1987, p. 9. [p. 67]
Adams 2001 p.73

	12th Aug
	Letter from Sir Everard Fawkener to Sir Charles Hanbury Williams

 ‘Sir

 I owe you many ackments, as well for the very obliging manner in which you have been pleased to comply with my request in favour of the Porcelain Manufactory at Chelsea, as for late kind letter, but as I have been out of town, I have chosen to defer them till I could give you some accts of the use which has been made of your generous contribution to its advancement. I found on my return to Town that many imitations are made, as well as in some forms as in paintings. This is of the greatest consequence to this new manufacture, as that of Dresden has not only the advantage of a longer establishment, & of all the support of a Royal expence, by wh a number of the best artists in the way they want are drawn thither, but there exists at Dresden the greatest collection of old china in Europe, from whence many excellent patterns are to be had.

 I have been desired to move you for a further favor in the behalf of this new manufacture, when I should return thanks for that advantage receiv’d, which is, that you would be pleased to let them know the prices at the Ware houses of the Royal Manufacture of the several things you have indulged them with the sight & use of. They are sensible that the extent & success of their manufacture will depend upon the price, yet, as they have been at an immense expence to bring it to this point of perfection, they would have such a price for their ware as to re-imburse them & leave some advantage. They are without any light to guide them in a matter of this moment, & wd therefore be extremely thankful for the assistance they might receive, from the knowledge how those at Dresden govern. They met with good encouragement last spring, tho’ they had little but separate Pieces to sell, except Tea and Coffee Services. They propose opening a Whare house in town by the King’s birthday, when there will be a large quantity of dishes, plates, etc. for table and desert services.

 Your great civility upon the first trouble I gave you must be my apology for this, to wh I shall only add the profession of sentiments of acknowledgement & respect with wh I shall be always, Sir,

Yr. most obt humble Servt
Everard Fawkener
	Formerly among Sir Thomas Phillipps’ MSS at Thirlstone House, Cheltnam
	Adams 1987, p. 64

Adams 2001 p.70

	13th Sept.
	Henry Porter purchased ‘Mr Supply’s house’ from John Offley

 ‘all that messuage, house or tenement situate…in Church Lane in Chelsea…with the Coach house and stable now converted into a room for other use and the Outbuildings gardens ground and other premises thereto belonging and Adjoining…’
	Middlesex Deeds Register

1753 Book 2 No. 535
	Adams 1987, p. 4, 7;
[p. 25]
Adams 2001, p 24

	30th Sept

10th Oct.
	 ‘To (cash) pd Spermont for China 36 : 9

 To Ditto pd. Spermont for Ornaments for Deserts 6 : 14

 ‘To Ditto pd. Spermont for China 16 : 18 : 6 ‘
	Ledger of Duke of Newcastle’s Expendature Add.MSS33163

(BM f30 & f63v)
	ECC 1990 Valpy p.115

Adams 2001, p 20

	4th Oct.
	From documents of Jean Hellot

 ‘On 4 October 1751, Mr. Woutters, arriving from England, brought me, on a piece of paper written in English and which I translated, the secret of the Porcelain of Chelsey, established 2 or 3 years ago at the expense of

 It is entitled Recept for China

 Take 10 pounds of flint glass: this is rock crystal, but here these two words mean powdered glass or broken crystal from the London crystal-works; pound it, grind it, and sieve it. Take also 15 pounds of lime (calcined flint) in fine powder. Mix these two substances well together. Pour on top an adequate quantity of water to make a paste of it. Leave it to soak 3 or 4 days longer, which can only be better. Stir them each day to blend them together. When this paste has taken up enough consistency, form it into vessels, either at the wheel or in moulds. Leave them to dry very slowly; for if you dry them too quickly they are liable to splitting and warping. When they are perfectly dry, dip them into the glaze.

 This glaze is made up from 2 pounds of the finest calcined tin, one pound of common salt and 10 ounces of saltpeter. One mixes well these three substances together and one puts them them to frit in the kiln for 30 or 32 hours. One grinds this frit, one mixes it with water, of which one puts the quantity needed to give it the consistency of milk. After dipping the porcelain in it, one leaves it to dry well. Then it is ready to be put in the kiln, unless you want to paint it before.’
	Archive at Sèvres M.N.S. Y 49
	Dragesco 1993, p.6

	9th Dec. then daily until

25th March1752
	Notice of Sprimont’s opening of a Warehouse in Pall Mall
	Daily Advertiser
	Valpy 1983, p. 198

	24th Dec.
	 ‘Pd. At the Chelsea Warehouse for two tureens 21.0.0’ (possibly still in little dining room)
	Personal Account Book of 2nd Earl of Egremont (Petworth)
	Valpy 1983, p. 193

	-
	Duesbury’s London Account Book starts this year and mentions Chelsea figures such as the ‘Nurs’ and Chelsea birds to decorate
	
	MacAlister/ Glendenning 1935, p. 29

	1752
	
	
	

	16th Jan
	Another notice of Warehouse opening in Pall Mall
	General Evening Post
	Valpy 1983, p. 198

	about
	Sprimont employs Francis Thomas as book-keeper
	Chetwood vs Burnsall

Litigation docs 1776
	Gardner 1942, p.139

	Or later up to 1759
	The case of the Undertaker of the Chelsea manufacture of Porcelain Ware :

 ‘ Many attempts towards this art have been made in Europe for a long course of years past; the success which has been met with at Dresden has revived these pursuits in many part of Europe.

 The Empress Queen has a manufacture of her own.

 The French King has one, and has patronized and encouraged several; the King of Naples has one; the late Duke of Orleans was, at the time of his death, and had been for many years, engaged very earnestly in this pursuit, but none have come up to the pattern they have been endeavouring to imitate.

 Several attempts have likewise been made here; few have made any progress, and the chief endeavours at Bow have been towards making a more ordinary sort of ware for common uses.

 This undertaker, a silversmith by profession, from a casual acquaintance with a chymist who had some knowledge this way, was tempted to make a trial, which, upon the progress he made, he was encouraged to pursue with great labour and expense; and as the town and some of the best judges expressed their approbation of the essays he produced of his skill, he found means to engage some assistance.

 The manufacture was then put on a more extensive footing, and he had the encouragement of the public to a very degree, so that the last winter he sold to the value of more than £3,500, which is a great deal, considering the thing is new, and is of so great extent that it has been beyond the reach of his industry to produce such complete assortments as are required in a variety of ways. This has been a great spur to his industry, so that, notwithstanding some discouragements, the ground-plot of his manufacture has gone on still increasing.

 The discouragements, besides the immense difficulties in every step towards improvement of the art, have been the introduction of immense quantities of Dresden porcelain.

 It was known that, as the laws stand, painted earthenware, other than that from India, is not enterable at the Custom House, otherwise than for private use, and of course becomes forfeit when offered for sale, as well as lace from France, or any other unenterable commodity; and although it was publicly sold in a great many shops, and that there were even very frequent public sales of it, it was hoped that what was exposed to sale was chiefly the stock in hand, and when that should be got off, this grievance would cease. It has nevertheless, happened quite otherwise for not only the importations continue, and considerable parcels are allowed to pass at the Custom House, as for private use, by which means the shops abound with new stock, and public sales are advertised at the beginning of the winter, and in large quantities; but there is reason to believe, from the diminution in the price of the Dresden china, that this is done on purpose to crush the manufactory established here, which was a project threatened last year.

 It is apprehended that if recourse is had to the Custom House books, it will be found that considerable quantities have been entered there for private use, besides what may have been allowed to pass as Furniture to foreign ministers.

 This earthenware pays eightpence by the pound when entered for private use; but a figure of very little weight may be worth five pounds, so that the real value of what is sold here will be found to be considerable; and, indeed it must be so ,as this ware makes an important article in a number of great shops, besides the number of public sales during the course of a winter, and the other private ways there are of carrying it about.

 It may be a motive to let it be entered at the Custom House, that great names are made use of there; but it is to be regretted, that either these names are often made use of without authority, or that names are often given for very mean purposes; and as nobody is named, it may be said that a certain foreign minister’s house has been, for a course of years, a warehouse for this commerce, and the large parcel, advertised for the public sale on the seven of next month, is come ,or is to come from thence.

 Even the right of entering this ware at all is a doubtful point, and the affirmation is taken upon presumption, because the law says it shall not be entered for sale.

 The manufacture in England has been carried on so far by great labour, and at a large expense; it is in many points to the full as good as the Dresden, and the late Duke of Orleans told Colonel York that the metal or earth had been tried in his furnace, and was found to be the best made in Europe. It is now daily improving, and already employs at least one hundred hands, of which is a nursery of thirty lads, taken from the parishes and charity schools, and bred to designing and painting- arts very much wanted here, and which are of the greatest use in our silk and printed linen manufactures.

 Besides the advantage great honor accrues to the nation, from the progress made in so fine an art, without any of those aids by which it has been set on foot and supported abroad; nor has there even been any application for new laws or prohibitions in its favor, which has been a role in every country upon the establishment of new manufactures.

 The execution of the laws which have all along been in force, and which can give no offence to anybody, it is apprehended will answer the purpose; all that is therefore requested is, that the Commissioners of the Customs may be cautioned with regard to the admission of this ware under the pretence of private use, and that the public sale of it may not be permitted any more than that of other prohibited goods. A few examples of seizures would put a stop to this, and which cannot be difficult, as all Dresden china has a sure mark to distinguish it by; but if this commerce is permitted to go on, the match between a crowned head and private people must be very unequal, and the possessors of the foreign manufactures will at any time, by the sacrifice of a few thousand pounds, have it in their power to ruin any undertaking of this kind here.

 This must be the case at presnt with the Chelsea Manufacture, unless the administration will be pleased to interpose, and enjoin, in the proper place, a strict attention to the execution of the laws; for if, while the manufacture is filled with ware, these public sales of, and the several shops furnished with, what is prohibited, are to take off the ready money which should enable the manufacturer to go on, it must come to a stop, to the public detremant, and the ruin of the undertaker, as well as great loss to those who have engaged in this support.’

	Lansdown Manuscript No.829 Folio 21; BM
	Marryat p.349

Chaffers 1870, p.703; mention

Jewitt 1878, p.171

King 1922 p.33

Mackenna 1951, p. 1

	-
	Charles Gouyn mentioned as being established as a jeweler at a place called the Turk’s Head in Bennet Street, St James’s
	
	London Goldsmith 1200-1800 (sir Ambrose Heal)

Valpy 1982, p.128

	13th Feb.
	Scottish sale of Chelsea and Bow Porcelain

 ‘There is sold by Auction, at the large Room second storey below Mr. Wilson’s Vintner in Writers-Court, Edinburgh, a large and curious COLLECTION of CHINA, such as dishes, plates, Trenchers, Mugs, Coffee Pots and Flowers ditto, full Sets of Tea Table China, and great variety of Images, and ornamental ditto, from Chelsea and New Canton, with several other Pieces of China too tedious to mention: great Choice of Paintings, Prints and Maps; Gold, Silver and Pinchbeck Watches; Gold and Silver Seals, Bristol Buttons, Buckles, Ear-rings, and Stay hooks, Silver mounted and Highland Postols, Fowling Pieces, Gold and Silver mounted Saddle-Cloths and Sword-Belts, China and Silver-hafted Knives and Forks, Tweese and Mathematical Instruments, Prints for Japanning, Copper Japann’d Hand-boards and Bread-baskets, India Fire-screens, French Carpets of all Sizes, with a large Assortment of Sconces and Glasses; with several Sorts of Cabinet Work, Woolen and Linen Drapery Goods of several Kinds.

 N. B. Gentlemen and Ladies that have Curiosities, or any other Sorts of Goods to dispose of, may send them to JOHN GIBSON Auctioneer. The Sale to continue till all sold off. No Goods to be delivered till the Money is paid, and the Proprietors are desired to call every Saturday’s Afternoon to get the former Week’s Accompt cleared. The Sale to begin at Eleven o’Clock in the Forenoon, and at Six o’Clock at Night’.
	Edinburgh Evening Courant
	Towner, 1970, p. 160
Adams 1987, p. 39

Adams 2001 p.38

	30th March
	Regarding stolen jewellery: ‘Whoever will bring them to Mr. gouyon, Jeweller, at the Turk’s Head in Bennet-street, St. James’s, shall receive a Reward of Seven Guineas, or in a proportion for any Part thereof; if pawned or sold, your Money again with Thanks’
	Daily Advertiser
	Valpy 1982, p.128
Valpy 1994, p.319

	11th April
	Sun Company Insurance Policies and endorsements (GMS/2160) shows first policy for the “Chelsea Porcelain Warehouse” in Pall Mall (G.M.S. 11936/97: 130182) was taken out and stock of porcelain valued at £2000.
	
	Adams 1987, p. 9

	20th Nov.
	Nathaniel Jefferies (Cutler to his Majesty, their Royal Highnesses the Prince of Wales and the Duke, in the Strand) advertised ‘China Knives and Forks, of the Chelsea Manufactory’
	Daily Advertiser?
	Valpy 1983, p. 201

	1753
	
	
	

	23rd Jan
	 ‘China Knives and Forks of the Chelsea Manufactory In the greatest variety of most beautiful Dresden Patterns mounted and sold by Nathaniel Jefferys Cutler to His Majesty, their Royal Highnesses, the Prince of Wales and the Duke’
	Lond. Daily Advertiser
	Gardner 1942, p.136
Mackenna 1951, p. 3

	5th April
	 ‘Recd. April the 5: 1753 of the Right Hon ble Earl of Egr. By the hands of Alex: Dusser the sum of ten pounds ten shillings in full for Chelsea Chiny and all Demands 10.10.0

 pr Jenkin Jones
	Receipt Book of 2nd Earl of Egremont (Petworth)
	Valpy 1983, p. 193

	May
	Mention of Chelsea and Stratford undertakings being carried on in the greatest perfection
	The London Magazine
	King 1922, p.17

	-
	1753 to 1759 many “outhouses, edifices, erections, and outbuildings” had been added to ‘Mrs Phillips House’ after midsummer implying that factory had expanded to include this house as well as Mr Supply’s (this comparing wording of two deeds concerning Mrs Phillips’ house drawn up in 1753 (MDR 1753 Book 3 No.155) and 1759 (MDR 1759 Book 1 No.444)
	
	Adams 1987, p. 8

	June
	Indenture for purchase of Mr Supply’s house in 1751 was registered and describes coach house and stables as “now converted into a room for other use”
	
	Adams 1987, p. 7

	1754
	
	
	

	10th/12th Jan.
	 Mention of a ‘Lustre’ made for his Highness the Duke, ornamented with Chelsea Figures
	
	Valpy 1983, p. 199

	13th/28th March
	 ‘The Undertaker of the CHELSEA PORCELAIN Manufactory gives Notice, that he intends to sell by Auction, at Mr. FORD’s great Room in the Hay-Market, the latter End of this Month, the large ,valuable, and entire Stock of his Warehouses at CHELSEA and PALL-MALL; consisting of Epargnes and Services for deserts, beautiful Groups of Figures, &c. complete Table Sets of Dishes and Plates, with the greatest Variety of other useful and ornamental Pieces.
The undertaker of this manufactory, having, at very great Expense, bought it to that Perfection, as to be allowed superior to any Attempts made in that Way, humbly hopes this Manner of offering his Works to the Publick will meet with favourable Encouragement, more particularly as he is determined to submit the Value of it entirely to their Generosity, and likewise that he will positively not open his Warehouses, nor exhibit any Article to sale, after this, till next Year.

Farther Notice of the Time of Sale etc. will be advertised in this and the other Papers.

Note, The Publick may be assured, that every Thing in this Sale will be warranted TRUE ENAMEL.’
	Daily Advertiser
	Valpy 1983, p. 199

	29th March

3rd April (1st sale day)
	 ‘To be sold by auction by Mr. Ford, at his Great Room in Haymarket on Wednesday next and the fourteen following days, Sunday excepted.-
 The large, valuable and entire stock of CHELSEA PORCELAINE, brought from the Manufactory there and the Warehouse in Pall Mall; consisting of Epargnes and Services for deserts, beautiful Groups of Figures, &c. complete Table Sets of round and Oval Dishes, Tureens and Plates, with the greatest variety of other useful and ornamental Pieces, all warranted True Enamel.

 The undertaker of this manufactory, having, at great Expense, bought it to that perfection, as to be allowed superior to any other Attempts made in that Way, humbly hopes this Manner of offering his Works to the Publick will meet with favourable Encorougement, more particularly as he is determined to submit the Value entirely to their Generosity, and likewise that he will positively not open his warehouses, nor exhibit any Article to sale, after this, till next year.

 The whole may be viewed to the Time of Sale, which will begin each Day punctually at Twelve o’clock.

 Catalogues to be had at Mr. Ford’s at sixpence each, which money will be returned to those that are purchasers.’
	Public Advertiser
	Nightingale 1881 p. ix

King 1922 p.34

Mackenna 1951, p. 4

Adams 1987, p. 9

	4th April
	Above was repeated in abbreviated form with omission of paragraph detailing the great expense incurred by the undertaker and his resolve not to open his warehouse until the next year.
	
	Valpy 1983, p.199

	11th April
	Following paragraph added ‘ At the particular Desire of the Nobility, &c. that have honour’d the Auction with their company, the remaining seven Days of the Sale are adjourn’d to Friday next, and to oblige the Curious, the lots of those Days will be exhibited to View on Wednesday and Thursday next.’
	Public Advertiser
	Valpy 1983, p.199

	19th / 26th April
	The adjourned sale was advertised
	
	Valpy 1983, p.199

	30th May
	After first auction, Sprimont insured stock in Pall Mall for £3000 with Sun Insurance Company (G.M.S. 11936/106:141087) and at same time Henry Porter was dealing in carpets at same address (Sun Policy 141089)
	
	Adams 1987, p. 10

	6th June
	Nathaniel Jefferies (Cutler to his Majesty, their Royal Highnesses the Prince of Wales and the Duke, in the Strand) advertised ‘China Knives and Forks, of the Chelsea Manufactory’
	Daily Advertiser?
	Valpy 1983, p. 201

	Aug.
	 ‘To be sold by auction by manufacturers in about eighty lots at Merchant Taylur’s Hall in Oldwork, York, tomorrow and Thutsday 21st and 22nd at eleveno’clock in the forenoon a cutious collection of Chelsea porcelaine consisting of table and dessert services, plates tea and coffee equipages, figures, birds, etc., both useful and ornamental. Catalogue of the particulars may be had at Mr. Mauds in Ousgate, and the china viewed at the above hall each morning before the sale begins.’
	
	Cheyne book 1924 p.97

Gardner 1942, p.136

	15th,17th,22nd, 24th Oct.
	Nathaniel Jefferies (Cutler to his Majesty, their Royal Highnesses the Prince of Wales and the Duke, in the Strand) advertised ‘China Knives and Forks, of the Chelsea Manufactory’
	Daily Advertiser?
	Valpy 1983, p. 201

	18th Oct
	Value of porcelain held at Pall Mall warehouse had risen to £5000 (G.M.S. 11936/108:143155)
	
	Adams 1987, p. 10

	23rd Nov. onwards
	‘By order of the Proprietors of the Chelsea Porcelain Manufactory.

To Be sold by auction

by Mr. Ford,

At his great room in St. James’ Haymarket on Monday 16th December and the following days.

All the entire stock of Porcelain Toys, brought from their warehouse in Pall-Mall; consisting of Snuff-boxes, Smelling Bottles, Etwees and Trinkets for Watches, (mounted and unmounted) in various beautiful Shapes, of an elegant Design, and curiously painted in Enamel.

The said stock may be view’d, and catalogues had, at Mr. Ford’s, on Wednesday the 11th of December, and the following days, Sunday excepted, till the time of sale, which will begin each day at half an hour after eleven o’clock

Nothing of the kind was in their former sale, nor will any Thing of the same Sort as in this be sold from the Manufactory till after next year.

A large Parcel of Porcelain Hafts for Table and Dessert Knives and Forks.’
	Public Advertiser
	Nightingale 1881p. x

King 1922 p.56

Mackenna 1951, p. 4

Lane & Charleston, 1962, p.128

	25th/27th Nov.
	 ‘Mr. STABLES at the Chelsea China Warehouse in St. James’s Street, takes this publick Method to return his humble Thanks to the Nobility and Gentry who have honour’d him with their Custom, and, as he is going to decline that Branch of Business, his whole Stock of Chelsea China is now selling considerably under prime Cost. He has now stocked his Shop with a large, curious, and complete Assortment of cut, engraved, and plain Flint Glasses, and hopes the Nobility, Gentry, and others, will still continue to honour him with their Commands, as they may be assured of being served on as reasonable Terms as at any Shop in Town.’
	
	Valpy 1983, p. 199

	4th Dec
	Register of Baptism ‘Careless, son of Aaaron Simpson and Elizabeth his wife.’
	Register of St. Luke, Chelsea
	MacAlister/ Glendenning 1935, p. 27

Mackenna 1948, p. 53

	16th Dec. to

21st Dec.

	‘To be sold by auction
, by Mr.Ford,
 At his Great Room, in St. James’s, Haymarket this and five following days.
 All the entire stock of Chelsea porcelain toys, brought from the proprietor’s warehouse in Pall Mall; consisting of snuff boxes, smelling bottles,and trinkets for watches (mounted in gold and unmounted) in various beautiful shapes, of an elegant design, and curiously painted in enamel, a large parcel of knife hafts, &c.
The said stock may be viewed till the time of sale, which will begin each day at half an hour after eleven o’clock.

 Most of the above things are in lots suitable for jewelers, goldsmiths, toyshops, china-shops, cutlers, and workmen in those branches of business .
 Catalogues may be had at Mr. Ford’s at sixpence each, which will be allowed to those who are purchasers.’

Note: Jewitt quotes 17th Dec. sale with ‘…four following days…’
	Public Advertiser
	Jewitt 1878 p.173

King 1922 p.56

Mackenna 1951, p. 5

Valpy 1982, p.126

	1755
	
	
	

	11th Jan.
	‘Useful and Ornamental China.

A Person who has had several Years Practice in Making, and is acquainted with most of the Branches thereof, in particular Composing, Painting, Making of Colours, etc. would be willing to take a Partner; or, if any one or more Persons are willing to undertake the same, he will direct and manage for them on reasonable Conditions.

Note, He has a Kiln and Furnaces, with other Utensils, which he has lately built. Enquire at Brown’s Coffee-House in Mitre-Court, Fleet-Street.’
	
	Valpy 1983, p. 200

	14th Feb
	From an indorsement to insurance policy issued for October Policy, porcelain still valued at £5000 was removed from Pall Mall warehouse to Sprimont’s “apartments in the dwelling house of Mrs Richard Ford’s auctioneer in Haymarket…..(and) continues to be insured by this Policy only and not elsewhere” (G.M.S. 12160/7, p463)
	
	Adams 1987, p. 10

	25th Feb. to

27th March
	 ‘To be Sold by Auction By Mr. Ford, At his Great Room, the upper end of St James’ Haymarket, on Monday 10th March and 15 following days. The last Year’s large and valuable Production of the Chelsea Porcelain Manufactory.

 Consisting of elegant Epargnes and a most magnificent and superbe Lustre, Services of round and oval Dishes, Tureens and Plates, new and beautiful groupes of Figures, &c. compleat Tea Equipages, Services for Deserts, Sets of Jars and Beakers, Basons with Covers and Plates, Ice-Pails, Perfume-Pots, Bowls, Sauce-Boats, and great Variety of other useful and ornamental Pieces, of new and curious Designs, and all highly finished with Flowers, Landskips, Figures, Birds, Insects, India Plants, &c. painted in enamel.

 The whole may be view’d on Thursday the 6th, and every Day after (Sunday excepted) till the Time of Sale, which will begin punctually each Day at 12 o’clock. Catalogues will be delivered at Mr. Ford’s on Tuesday the 4th at One Shilling each, which money will be allowed to those that are Purchasers.’
	Public Advertiser
	Nightingale 1881p. xi

King 1922 p.35

Mackenna 1951, p. 5

	7th ,8th March
	 ‘To prevent the Publick from being disappointed of properly seeing the magnificent Lustre and the many other capital Pieces of the Chelsea Porcelain, as they are now exhibited in Mr. Ford’s Great Room, he begs Leave to acquaint them, that the View will only continue this Day and Tomorrow, after which the Lots in that Room will be removed, in order to make the necessary Accommodations for the Sale, which will begin on Monday next. Catalogues to be had at Mr. Ford’s, at 1s. each, to be allow’d to those that are Purchasers.’
	
	Valpy 1983, p. 200

	22nd March
	Auction of some of the property of William Duvivier, a painter at Chelsea who had died and was buried on 9th March 1755 [register of St, Anne’s, Soho], was was advertised

 ‘to be sold by Auction by Mr Darress. By Order of the Executers at his house in Coventry Street near the Hay Market, on Monday next, and the six following Evenings, the Entire Collection of Prints, Drawings and Books of Prints, of M Du-Vivier, late of Chelsea, Painter, and of another Gentleman.’

Duvivier had come to London from Tournai in 1742
	Public Advertiser
	Adams 2001 p.108

	March
	 ‘A Catalogue of the last Year’s large and valuable Production of the

CHELSEA PORCELAIN MANUFACTORY’
	
	King appendix

(in full)

	March
	Church Lane East Rates’14 Mr Williams or Mr Sprimont 0-11-0

 [previous entry was ‘William Hall Empty’]
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 26

	14th/17th April
	 ‘Mr. HUGHES, Ironmonger and Brasier, in Pall-Mall,the secondHouse from St. Alban’s Street, begs Leave to acquaint the Nobility, Gentry, and others, that he has a very great Quantity of Chelsea China Flowers to be sold, of between forty and fifty different sorts, that the Ladies and Gentlemen may have the Opportunity of making up any Thing with them, agreeable to their own Taste. The Flowers are all copied from Nature, and are the finest that ever were exhibited to Sale. St. Vincent in France, Dresden, or any other Country in the World, cannot excel them (as well as several other Pieces of the Chelsea China) in Beauty, Goodness, or Cheapness; and the Flowers cannot be had any where else but of me, for I’ve purchased all the Manufactory had.’
	
	Valpy 1983, p. 201

	3rd Aug
	Sprimont removed £5000 porcelain from Mr Ford’s into another less expensive warehouse “adjacent to the White Boar Inn in Piccadilly” (i.e. on south side, on the site of the old Criterion Theatre). Henry Porter also moved his household goods and furniture to same address (G.MS. 12160/8, p15)
	
	Adams 1987, p. 11

	midsummer
	The Westminster poor rate books give the Pall Mall Warehouse “empty” (Westminster Public Library D.64)
	
	Adams 1987, p. 11

	25th Sept
	‘Mr Supply’s House’ insurance policy no.3320 renewed ‘Henry Porter of Chelsea, gent, £500 on a brick house with a stable and coachhouse adjoining at the east side of Church Lane’ (Sun Company and Hand-in-Hand Company)
	
	Adams 1987, p.1

	Sept
	Lawrence Street Rates has no change other than ‘LaGrave or occr’ is now
 ‘Mr Andrew LaGrave Spriemont’
Waterside Rates ’18 Mr Spriemont or occr 0-18-0

 [previously entered as Mr Anthony Sadatt or occr]
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 26

	Oct.
	Chelsea Warehouse had been removed from Pall Mall to Piccadilly

A new insurance policy was issued for £2000 worth of stock only in Piccadilly Warehouse (G.MS. 11936/113:148790)
	
	ECC Trans Vol. 9 pt.1

Adams 1987, p. 11

	10th Nov.
	Nathaniel Jefferies (Cutler to his Majesty, their Royal Highnesses the Prince of Wales and the Duke, in the Strand) advertised ‘China Knives and Forks, of the Chelsea Manufactory’
	Daily Advertiser?
	Valpy 1983, p. 201

	-
	 ‘Yesterday four persons well skilled in the making of British China, were engaged from Scotland , where a new porcelain manufacture is going to be established in the manner of that now carried on at Chelsea, Stratford and Bow’
	London Chronicle
	Hodgson 1904, p.95

King 1922, p.17

	1756
	
	
	

	Jan.
	Sprimont takes out a policy with the Sun Company covering his household goods and wearing apparel at his house in Lawrence Street (Mr Reids) for £400 (G.M.S. 11936/115:150782)
	
	Adams 1987, p. 11

	15th March to

15th April
	 ‘To be Sold by Auction By Mr. Ford, At his Great Room, the Upper End of St. James’s Haymarket, on Monday next, and fifteen following Days.

 The last Year’s large and valuable Production of the Chelsea Porcelain Manufactory ; consisting of magnificent Lustres and Epargnes, Services for Desarts, Sets of Dishes and Plates, Tureens, and Sauce Boats, compleat Tea and Coffee Equipages, Girandols, Candlesticks and Branches, beautiful Groups of Figures, Sets of Jars and Beakers, and great Variety of other useful and ornamental Porcelain, all exquisitely painted in Enamel, with Flowers, Birds, Insects, India Plants &c.

 The Whole will be exhibited to public View on Thursday next and ‘till the Time of Sale, which will begin each day at Twelve

 Catalogues will be delivered at Mr. Ford’s on Wednesday the 24th Price 6d. To be returned to those that are Purchasers.’
	Public Advertiser
	Nightingale 1881 p. xiii

King 1922 p.34

Mackenna 1951, p. 6

	22nd March
	 ‘CHINA WARE &c at Mr. Foy’s China Shop, Opposite the Kings Palace is now on sale, upwards of One Hundred Thousand Pieces of China Ware, in fine compleat Tea and Table sets; the greatest variety of Old Japan and other China Jars, Beakers, Row Waggons &c. – Blue and white China Plates at 11s. per Dozen, quite sound; if cracked 6s. per dozen. Some exceeding fine Dresden China and Chelsea Porcelaine.’
	Public Advertiser
	Nightingale 1881p. xiv

Mackenna 1951, p. 5

	March
	Ratebooks show ‘Mr Andrew Lagrave or Mr Spreimont’ for corner property
	
	Adams 1987, p. 3

	3rd April
	 ‘To be Sold by Auction By MR. GELLY, At the Great House, in Great Marlborough-street

 The intire Stock of Messrs. Laumas and Rolyat, late of Lisbon, Merchants, consisting of 1 hundred double dozen of China Smelling-Bottles mounted in Gold and ornamented with stones of several sorts, as Diamonds, Rubies &c. [Then follow other items of plate, precious stones, and curiosities]

 Mr. Gelly assures the Quality and Traders not a Lot will be taken in.’
	Public Advertiser
	Nightingale 1881p.xiv

Mackenna 1951, p. 6

	20th April
	an endorsement to most recent warehouse policy states that “Nicholas Sprimont/Piccadilly/removed to his apartments in the dwelling house of Mr. Richard Ford….Haymarket, where…….is his stock of porcelain within mentioned (G.M.S. 12160/8 p.133)
	
	Adams 1987, p. 11

	17th18th20th 21st

May
	 ‘MR. TURNER will expose to Sale, at his Shop on the Terras, in St. Lames’Street, several hundred sorts of Figures, Birds and Animals, for Desarts, or Ornament, with new Patterns of Candelsticks, ornamental with all sorts of Flowers; likewise Clock Cases, Watch Cases, Gerandoles, Brackets, and Epernages, from Three Guineas to one Hundred and Seventy, the greatest variety of Tea and Coffee Equipages, enameled, in Birds, Flowers and Insects, of the curious Chelsea China, which exceed Dresden, and is equal to that of Vincent, with all sorts of Baskets, Leaves, and every Thing that is used in Desarts. If any Lady has bought a Thing that does not compleat their Desart, he will exchange with them to compleat.’
	Public Advertiser
	Valpy 1984, p. 67

	2nd Oct
	A further indorsement to Sun Policy (148790) records removal of £2000 worth of porcelain back to the Piccadilly warehouse from Mr Ford’s
	
	Adams 1987, p. 11

	29th Nov.
	‘Wanted

A Jar of the Chelsea Porcelain, six square, nine inches high without the lid, made in Imitation of the Old Japan, and painted with a Pheasant in Scarlet and Gold. Whoever has such a one to dispose of, either Whole or Crack’d, may meet with a purchaser, by applying to Mr. Pritchard, Chinaman, in Old Bond street.’
	Public Advertiser
	Valpy 1983, p. 191

	16th Dec.
	First advertisement of the auctioneer David Burnsall announcing that his great auction-room in New Charles-Street, Berkley Square, would be ready ‘about the Middle of January next.’ (took over annual Chelsea sale in 1759)
	
	Valpy 1983, p.201

	1757
	
	
	

	15th Feb.
	 ‘The public is hereby acquainted that the Chelsea Porcelaine Manufactory has been very much retarded by the Sickness of Mr. Sprimont; Nevertheless several curious Things have been finished, which will be exposed to Sale at the Warehouse in Piccadilly, some time the beginning of March, of which more particular Notice will be given.’
	Public Advertiser
	Nightingale 1881p. xv

King 1922 p.35

Mackenna 1951, p. 6

Adams 1987, p.144

Adams 2001, p.138

	2nd April
	 ‘The public is hereby acquainted that the Chelsea Porcelaine Manufactory has been very much retarded by the Sickness of Mr. Sprimont; Nevertheless several curious Things have been finished, and are now exposed to Sale at the Warehouse in Piccadilly, with the lowest Price, for ready Money, fixed in Particular, all warranted true Enamel.’

Last entry of this type is on 13th May
	Public Advertiser
	Jewitt 1878, p.173

Nightingale 1881p. xv

Mackenna 1951, p. 6

Valpy 1984, p.59

	13th, 16th April
	 ‘To be sold cheap, at Mr. Hughes’s Iron-monger in Pall-Mall, several Lots of Bow China, particularly, the fine curious Inkstand, Chelsea China selling off under prime Croft, great Choice of Steel Stove Grates, Copper and Iron Kitchen Furniture tinn’d with pure Grain Tin ,cheaper that any Warehouse in London warranted good, Branches and Figures, Beakers, &c. mounted and made at home very reasonable’.
	Public Advertiser
	Valpy 1983, p. 189

	9th May
	 ‘The Public is hereby acquainted that the Chelsea Porcelain Manufactory has been very much retarded by the sickness of Mr. Sprimont, nevertheless several curious thinds have been finished and are now exposed to sale at the warehouse in Piccadilly, with the lowest price for ready money fix’d on each particular, all warranted true enamel’
	Daily Advertiser
	Chaffers 1870, p.701

Jewitt 1878, p.173

Gardner 1942, p.137

Mackenna 1952, p. xviii

	17th Sept
	 Peter Gouyn apprenticed to Peter Nicholas Risquet ‘jeweller of Lothbury, citizen and haberdasher of London’
	
	Gardner 1929 p. 27

	Sept
	Sprimont gives up house on Waterside

Also gives up house in Church Street, ‘formerly Mr Williams’

Andrew LaGrave takes a second house in Lawrence Street
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 26

Mackenna 1952, p. 2

	-
	Sprimont seems to have becomes owner of factory buildings
	from Chetwood v. Burnsall, 1776
	Adams 2001, p.143

	14th Oct.
	Isaac Porter, landowner, re-insures ‘Mrs Phillips’ property which is renewable every seven years
	
	Adams 1987, p. 5

	24,29, Dec.

(repeated Jan 1758)
	 ‘To be sold under prime Cost,

At Mr. Hughes, Ironmonger and Brasier, in Pall-Mall, GREAT Variety of Chelsea China, particularly a very large and complete Service of Plates and Dishes, finely painted, or will make two Services, with several Desert Services, Tea Equipages etc. fine Chelsea Flowers, Branches, Epergnes, Chandeliers etc. being determined to deal in Ironmongery and Brasiery only’
	Daily Advertiser
	Valpy 1984, p. 59

	1758
	
	
	

	3rd Feb.
	 ‘Received 3rd February, 1758, of the Hon. Mrs Clayton the sum of four guineas for Chelsea China in full of all demands for Mr. Nicholas Sprimont’ £4 4 0 Per me Jen. Jones

On back: ‘Mr. Jones for MR. Sprimont for Chelsea China Cups Feby : 3d : 1758 4.4.0
	MS Receipt

On paper inserted in 1783 catalogue
	ECC1942 Gardner

Mackenna 1951, p. 8

	14th Feb
	 ‘Mr. Ford humbly begs Leave to acquaint the Nobility, Gentry, etc. that the Beginning of next Month will be sold by Auction, at his great Room in the Hay-Market, the large and valuable Stock of the Chelsea Porcelain Manufactory.’
	Daily Advertiser
	Valpy 1984, p. 59

	22, 25 Feb
	 ‘To be Sold by Auction by Mr FORD,

The Beginning of next Month, At his great Room the upper End of St. James’s Hay-Market

The large and valuable Stock of the CHELSEA PORCELAIN Manufactory. Farther Particulars will be advertised in a few Days.’
	Daily Advertiser
	Valpy 1984, p. 60

	27th Feb to

7th March
	 ‘To be Sold by Mr Ford

At hs great Room the upper End of St.James’s Hay-Market, On Thursday, the 9th of March, and the following Days,

The large and entire Stock of the CHELSEA PORCELAIN, brought from the Manufactory there, and the Warehouse in Piccadilly; consisting of complete Sets of Dishes and Plates, Tureens, Sauceboats, etc. Tea and Coffee Equipages, various Services for Deserts, Sets of Jars and Beakers, beautiful Groupes of Figures, etc. and great Variety of yseful and ornamental Porcelain, in the most elegant Taste, highly finish’d with Birds, Flowers, Landscapes, India Plants etc. all painted in Enamel, both in the natural colours, and in the much-admir’d Purple, Green, and Mazarine Blue heightn’d with Gold, which with several other most superbe Articles are peculiar to this Manufactory.

 The Whole may be view’d on Tuesday, the 7th, and till the hour of the Sale, which will begin each day precisely at Twelve o’Clock

 Catalogues may be had at Mr Ford’s on Saturday next at Six Pence each, which Money will be allow’d to those that are Purchasers.

 Note, The Nobility, etc, may be assured, that this Sale as well as the former will be entirely submitted to their Protection and Generosity.’

On 6th and 7th March following immediately after sale notice:

 ‘To be Sold by Auction by Mr. FORD, In each Day’s Sale of the Chelsea China, SEVERAL pairs of curious Bird and Flower Pieces in Basso Relievo, all exquisitely colour’d in the most lively Manner, after Nature, by the ingenious Mr. Dixon, of the City of Dublin, well known to the Nobility for his Performances in that Way…’ (and other items)
	Daily Advertiser
	Valpy 1984, p. 60

	8th to

20nd March
	 ‘To be Sold by Auction by Mr. FORD,

At his great Room the upper End of St. James’s Hay-Market, This and the eleven following Days,

THE large and entire Stock of the Chelsea Porcelain, brought from the Manufactory there, and the Warehouse in Piccadilly; consisting of great Variety of that useful and ornamental China, in the most elegant Taste, beautifully pencil’d in Birds, Flowers, Landscapes, India Plants, &c. all painted in Enamel, both in the natutal Colours, and in the much admir’d Purple, Green, and Mazarine Blue heightn’d with Gold, which with a Musical Repeating Clock, a Lady’s Toilet mounted in Gold, and Gold Furniture belonging to it, and several other most superb Articles are peculiar to this Manufactory.

 The Whole may be view’d till the Hour of Sale, which will begin each day precisely at Twelve o’Clock.

 Catalogues may be had at Mr. Ford’s, at Six Pence each, which Money will be allow’d to those that are Purchasers.

 Note, The Nobility, &c. may be assured, that this Sale will be entirely submitted to their Protection, and Generosity, and that the Proprietors will not open any Warehouse for Sale of their Porcelain this Tear, having determined to lett their House in Piccadilly.’
	Daily Advertiser
	Valpy 1984, p. 60

	21st, 22nd March
	 The most capital, superbe, and much-admir’d Lots of the CHELSEA PORCELAIN, which for elegance in the Design, Beauty of the Enamel, and Delicacy in the Pencilling, eminently distinguished the Productions of that Manufactory.’
	Daily Advertiser
	Valpy 1984, p. 61

	3rd April
	Stock covered by policy 148790 (£2000 value) was taken from Piccadilly warehouse to Mr Ford’s in Haymarket (G.M.S. 12160/8 p.429).
	
	Adams 1987, p. 11

	15th April
	First of the three Dublin sales began:
 ‘At Young’s great Auction Rooms on Cork Hill opposite Lucas’ Coffee House will continue to be sold by Auction all the remaining part of the ornamental and useful China; a magnificent Epargne, some Branches and Flower Pots &c. belonging to the Proprietors in London and must be sold without Reserve.’ (this is proved to be Chelsea Porcelain by the announcement of 22nd April, in same paper: ‘The Kerry Amethysts will be offered for sale by Mr. Young at the Auction Rooms on Cork Hill where the Chelsea China was sold.’)

It is suggested porcelain sold in April, July and December 1758 in Dublin was the stock removed from the Piccadilly warehouse being red anchor ware which was then becoming unfashionable and
ecease
ed as old stock in London, so went to Ireland for sale. This could be supported by
	Universal Advertiser

(Ireland)
	Mackenna 1951, p. 7

Adams 1987, p. 11

	29th April

2nd 6th May
	 ‘To be lett, the House and large Warehouse thereunto belonging, late the Chelsea Porcelain Warehouse in Piccadilly. Enquire at the said House.’
	Daily Advertiser
	Valpy 1984, p. 62

	1st July
	 ‘Just imported to be sold by Auction, at Mr. Young’s Rooms opposite Lucas’s on Cork Hill, on Tuesday the 4th July, and the following Days, a curious Collection of ornamental China Figures of the best models, Baskets, Leaves, Fruit &c. all beautifully enameled; a most magnificent Epergne in three Parts, on Looking-glass Frames, ornamented with fine Flowers, made and enameled from Nature, with Fruit Figures, &c. for a desart; some of the most curious Branches and Gerandoles, ornamented with Flowers and Figures, yet exposed for Sale, three very fine Tureens of the Chelsea China, one of the Model of a Boar’s Head, and one in curious Plants, with Table Plates, Soup Plates, and Desart Plates, enameled from Sir Hans Sloan’s Plants, some very beautiful Essence Pots in a new Taste, with Jars, Beakers, &c. &c.

 Note, Sundry Sorts of useful China. The Sale to begin at 12o’clock. Catalogues to be had at the Place of Sale.’
	Faulkner’s Dublin Journal
	Mackenna 1951, p. 7

	midsummer
	Watch-Rate Book for St James Parish (Piccadilly South) gives Nicholas Sprimont as “gone” from Piccadilly Warehouse (Westminster Public Library D583)
The Piccadilly warehouse was subsequently taken over by Jerom Johnson, a well known Glassman, and then at Lady Day 1760 by the chinaman Thomas Turner of St James Street where he, or his agents Mr Hawkins and Mr Cluer, occupied it until summer 1762 (Westminster Public Library’s, Watch Rate Books, Piccadilly South, D583, D585, D587, D588, D590)
	
	Adams 1987, p. 11

	16th Nov.
	Sir Everard Faulkener dies in Bath
	
	King 1922 p.47

Mackenna 1951, p. 8

	5th to 9th Dec.
	 ‘A collection of China to be Sold at Young’s on the 14th of December. Jars and Beakers of old Japan, a fine Epargne on a Looking-glass plate, curious Tureens, particularly one of a Hen and Chickens, a variety of Chelsea Ornaments for a Desart in the form of Baskets, Mellons, Peaches, Apples, Partridges, Sun-flowers, long sets of Dishes and Plates, complete sets of Tea China, Branches ornamented with Flowers, with great Variety of elegent Figures of all sizes and a large Collection of useful China.’
	The Universal Advertiser (Ireland)
	Mackenna 1951, p. 7

	16th 20th 23rd Dec
	 Mr Sprimont begs Leave to acquaint the Nobility etc. that soon after Christmas he intends to make a Sale of all his Pictures at Mr. Prestage’s Room, in order to enable him to carry on his great Undertaking in the Chelsea Porcelain Manufactory till March next.’
	Daily Advertiser
	Valpy 1984, p. 62

	
	Church Street properties closed because of Sprimont’s ill health
	
	Adams 1987, p. 11

	28th 30th Dec

Jan 1759
	 To be Sold by Auction by Mr. PRESTAGE,

On Thursday and Friday the 25th and 26th of January next, at his great Room, the End of Saville-Row, next Conduit-Street, Hanover-Square. THE genuine and curious Collection of Italian, Dutch, Flemish, and French Pictures of Mr. NICHOLAS SPRIMONT amongst which are some of the following Masters; Morrellio, Vandyke, Old Frank, Ostade, Nic. Pousin, P.De Neef, Berghem, Vincaboon, Slabbaert, Rembrant, W.V.Arelst, Charden, Rubens, Both, Paul Brill, Watteau, J.Meal, Rottenhammer, Polenburch, etc.

 As these Pictures are to be sold to enable him to carry on his Chelsea Porcelain Manufactory, he will leave the Whole entirely to the Generosity of the Nonility, etc.

 The said collection may be view’d on Tuesday and Wednesday, the 23rd and 24th, to the Time of Sale, which will begin each Day at Twelve o’Clock

 Catalogues will be deliver’d gratis on Monday the 22nd, at Mr. Prestage’s, the End of Saville-Row aforesaid.’
	Daily Advertiser
	Valpy 1984, p. 62

	1759
	
	
	

	18th Jan
	An indorsement to the Insurance Policy of January 1756 for Sprimont’s clothes and household goods is taken out (G.M.S. 12160 Ind.Bk No.8 p.559) and reads “Nicholas Sprimont/Chelsea/remov’d to new dwelling house/brick/next door but one to his late dwelling house at Chelsea”. Interpreted as moving from Reid’s house to eastern half of Monmouth House.
	
	Adams 1987, p. 13

	29th Jan onwards
	Advert for sale of Sir Everard Fawkeners Chelsea Porcelain every day until last day of sale

 ‘To be Sold by Auction by Mr. FORD,

 At his great Room in the Hay-Market, on Monday the 12th of Febuary, and the following Days, by Order of the Administratrix of the Hon. Sir EVERARD FAWKENER,
ecease’d, HIS remaining Stock of the CHELSEA PORCELAIN Manufactory; consisting of Table Services of Dishes and Plates, Desert Sets, Tea and Coffee Equipages, Vases, Figures, Groups, etc. all finely enamel’d, both in Colours and the much-admir’d Blue and Gold.

And at the same Time will be sold, his elegant SIDEBOARD of wrought and other PLATE.

The whole may be view’d on Friday the 9th, and Till the Time of Sale, which will begin each Day exactly at Twelve o’Clock. Catalogues will then be deliver’d at Mr. Ford’s.

 Immediately after the above will be sold by Auction, Sir Everard Fawkener’s large and valuable LIBRARY of BOOKS; Catalogues of which will be deliver’d in Time, and farther Notice given in the Daily Papers.’

On 17th Feb was added ‘particularly the Desert Plates, and Jars and Beakers; and a most beautiful JEWEL CABINET mounted in Gold, with Gold Equipage for the Toilet etc.’

On 19th Feb. the Tea and Coffee Equipages exquisitely painted in green Landskips.’
	Daily Advertiser
	Valpy 1984, p. 62

	12th 14th 15/17th 19th Feb.
	Six day Auction of Sir Everard Fawkeners Chelsea Porcelain
	Daily Advertiser
	Valpy 1984, p. 62

	19th Feb
	Last Day of Sale of Sir Edward Fawkeners sale:
 ‘Mr. FORD begs leave to acquaint the Nobility, &c. that in his last Day’s Sale, at his great Room in the Haymarket of the late Sir Everard Fawkener’s Chelsea Porcelain, will be sold the beautiful Table Sets of Dishes and Plates, elegant Epargne, rich blue and gold Perfume Vases, Desart Plates, and Jewel Cabinet with Gold Toilet Furniture; Tea and Coffee Equipage excuisitely painted in green Land-scapes, together with several other of the most admired Productions of that Manufactory; Likewise Sir Everard’s rich sideboard and other plate.’
	Public Advertiser
	Nightingale 1881p. xvi

Mackenna 1951, p. 8

	3rd March
	Lease between Nicholas Sprimont and Henry Porter for land and premises (former Mr. Lagrave) for fourteen years at a rent of twenty four pounds p.a. net of taxes etc.
	Deed leasing Chelsea Works to James Cox
	Bemrose p. 33

	12th March
	 ‘N.Sprimont begs leave to acquaint the Nobility, Gentry, and others, that he intends, the Beginning of April next, to sell by Auction, all his entire new Productions of the Chelsea Porcelaine Manufactory; consisting of Mazarine blue and gold Vases, Perfume Pots, and large Cabinet two handled Cups and Covers; some Perfume Pots of the Pea-Green and Gold, never exposed to Sale before; with large Groupes, and single Figures for Brackets; with many other Articles, both useful and ornamental. Not one Article will be offer’d to Sale, but what is entirely perfect. Notice of the Place, and Time of Sale, will be given in this and other publick Papers.’

This repeated on 15th March with addition, after ‘entirely perfect’

 ‘which, by the desire of several Persons of Distinction, will be sold by Mr. Burnsall, at his

Great Auction-Room in Charles-Street, Berkley Square.’
	Daily Advertiser

(under ‘London’)
	Valpy 1984, p. 63

	14th March
	Charles Ross buys Mrs Phillips house from Isaac Porter

(M.D.R. 1759 Book 1 Nos 444 and 445)
	
	Adams 1987, p. 12

	March
	Lawrence Street Rates ’11 Mr Andrew Lagrave 0-9-2

 14 Mr Andrew Lagrave or Mr Sprimont 0-11-8

 16 Mr Nichs Sprimont 0-13-4

 24 Tobias Smollett Esq 1-0-0

 40 Mr Nichs Sprimont for Dwelling House and Outbuildings 1-13-4

 [Sprimont still has two houses in Church Lane East taken in 1750]
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 26

	19th March to

11th April
	‘To be Sold by Auction
By MR. BURNSALL,

At his Great Auction-Room in Charles-street, Berkly-square, by Order of Mr. Sprimont, the Proprietor of the Chelsea Porcelain Manufactory;

All the valuable and very curious last new Production of his beautiful Chelsea Porcelain; consisting of some matchless blue and gold Vauses, Perfume Pots, large Cabinet two-handled Cups and Covers, some Potpourit and other Pieces of the Pea Green and Gold, never before exhibited; some beautiful large Groups, and single Figures for Brackets, with many other Articles for Table, Tea and Coffee Services: The Whole most delicately enamel’d in Figures, Birds, Flowers, &c.

N.B. Not one Article will be in this Sale, but what is entirely perfect, and many of these Pieces are very much superior in Magnificence to any Porcelelain whatever.

To be viewed at the Time of Sale, which will begin exactly at Twelve o’clock.

Catalogues to be had gratis in a few Days at George’s Coffee House the upper end of the Haymarket; at Clifford’s Inn Coffee-House, Fleet-street; and at the Place of Sale.’

On last day of sale (in Daily Advertiser {London Section])

‘Mr. BURNSALL begs leave to acquainte the Nobility, Gentry, and others that in this last Day’s Sale of MR. SPRIMONT’s beautiful Productions of CHELSEA PORCELAIN, will be sold, several capital Pieces of Mazarine Blue and Gold, Pea-Green etc. which though in Catalogue, were not finish’d for publick View on the Days of Viewing.’
	Public Advertiser

Daily Advertiser
	Nightingale 1881p. xvii

King 1922 p.47

Mackenna 1952, p. 1

Valpy 1984, p. 63

	26th April
	Sale of Mr.Hughes, an ironmonger in Pall Mall, advertises ‘To be sold very reasonably, at Mr. Hughes’s in Pall-Mall, several Lots bought at the last Sale of the Chelsea Porcelain, viz. a blue and gold Row Waggon, two ditto fine large Cawdle Cups, with gold Birds rais’d, a Pair of heart shaped Perfume Pots, four rich blue and gold Plates for a Desert, &c. &c.’
	Public Advertiser
	Nightingale 1881p. xvii

Mackenna 1952, p. 3

	2nd May
	Again Hughes: ‘Begs leave to inform the nobility, gentry, and others, that he has a greater choice of the Chelsea Porcelain than any other dealer in London, both useful and ornamental; and as they were bought cheap can be sold more reasonable than they can be made at the manufactory. He has compleat services of plates and dishes, tureens, sauce-boats, &c. which no one else has; several elegant epargnes for desarts, and one beautiful one bought at the last sale; several figures and greatest choice of branches with the best flowers, such as were on the chandelier at the last sale; and upwards of three thousand of those flowers to be sold by themselves, so that ladies or gentlemen may make use of them in grottos, branches, epargnes, flower-pots, &c. agreeable to their own taste.’
	Public Advertiser?
	Jewitt 1878, p.173

	3rd May
	 ‘Mr. WILLIAM KNIGHT intends to Sell by Auction the collections of Mr. Robert Millwood, designed for exportation, bur sold on retirement from the buisiness. It includes ‘’His curious Chelsea Tureens in the shape of a Hen and Chickens, Swans, Rabbets, Carp, and oblong oval and fluted ditto, enamel’d in Birds, Insects, Fables, Flowers, Cases, with large Dresden groups, with all his candlesticks, Bow-pots and Aprons beautifully ornamented withChelsea Flowers and Figures, - with several matchless Knives Forks of the Chelsea China.’’ ‘
	Public Advertiser
	Nightingale 1881p. xvii

	11th July
	Henry Porter sold Mr Supply’s house to Charles Ross (M.D.R. 1759 Book 3 Nos. 9 and 10).
	
	Adams 1987, p. 12

	Sept.
	Lawrence Street Rates ’11 Mr. Andrew Lagreaves 0-8-3

 14 Mr. Wm Mead or Mr. Sprimont 0-10-6

 16 Mr. Nichos Sprimont Emp

 24 Tobias Smollet Esqr 0-18-0

 40 Mr. Nichos Sprimont for House & Outbuildings . . 1-10-0

 [Sprimont’s name disappears from Church Lane East]

[Corner property is 14 Mead or Sprimont]
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 26

	26th Sept.
	 ‘Chelsea Porcelaine Manufactory. Altho’ many Painters have left other Manufactories to come to me, I still want more Hands; and any good ones in the Porcelaine Way that will apply to me, shall be immediately employed; I give the best Wages, and always keep as usual to my Agreement with them. All Apprentices that I have discharged from my Service that will return and behave well, shall be received as Journeymen, and all Faults forgot. Any excellent Hands in the History Way are likewise much wanted. None but what are ready in Composing, and Masters of Drawing, need apply. N.Sprimont. ‘
	Daily Advertiser

(under ‘London’)
	Valpy 1984, p. 64

Adams 2001, p.142

	21st Oct
	Elizabeth Gouyn (daughter) marries Robert Hogg (mentioned in will for one shilling)
	
	Gardner 1929 p. 27

	21st Nov.
	Charles Richard Gouyn married Hannah Phillips
	
	Gardner 1929 p. 26

	-
	Concerning Gouyn and the Chelsea Manufactory

 ‘This is how is built the kiln of Chelsea, of which the porcelain factory is near the church. It was first established by Mr. Gouin, brother of a Paris jeweller of that name, born at Dieppe in the so-called Reformed Faith. His paste was compounded by d’Ostermann, a German, chemist and artist of Doctor Ward, a famous empiric. Mr. Gouin left, with the loss of part of his funds, and makes at his house, in St James Street, very beautiful small porcelain figures. The present (1759) undertaker of the Chilsea factory is one named Sprèmont, from Liege. The turner was a Frenchman named Martin. He left Chelsea and went to Lambeth, to work for Jacson, a faience-maker. The modeler is one named Flanchet, a pupil of Mr. Duplessis. The draughtsman is named Du Vivier: he is Flemish.’
	Bibliothèque Centrale de la Ville de Caen, Manuscrit-in-quarto, 171, Volume I.
	Dragesco, 1993, p.14

Adams 2001 p.45

	1760
	
	
	

	19th Feb.
	 ‘……numbers of Toys in the fine Chelsea Porcelain.’ Amongst remaining stock of Messrs. Cox and Grace of Shoe Lane, London, Jewellers and Goldsmiths.
	Public Advertiser
	ECC 1983 Valpy

	20th Feb.
	 Chelsea Porcelaine Manufactory, Feb.19. Hearing that some Enemies to our Home Manufactory have industriously reported that there would be no Sale of the Chelsea Porcelaine this Year, I take the Liberty to assure the Nobility, Gentry, and others, that I am fully resolved to have one some Time in April next; and as I have spared no expense nor study to make perfect Pieces of exquisite Beauty and Richness in the Mazarine Blue, Pea-Green, and Gold etc. I am in Hopes that what I shall offer to the Publick will merit the Continuance of the National Protection, and the farther Encouragement of the Nobility, etc. N.Sprimont.’

The above was repeated 25/28 Feb., with the insertion ‘at Mr. Burnsall’s Auction Room, in Charles-Street, Berkley-Square’ before ‘some Time in April next.’
	Daily Advertiser

(under ‘London’)
	ECC 1984 Valpy

Adams 2001, p.142

	28th March
	‘To be Sold by Auction by Mr. Ford.

This and the following Day at his Great Room the upper End of St. James’s, Haymarket, by Order of the Administratrix of the late Sir Everard Fawkener, deceased;

 All his remaining Stock of the Chelsea Porcelain Toys; consisting of a large Quantity of Smelling Bottles in various Forms of Figures, Fruit, Flowers, &c. Some Dressing Boxes, Snuff Boxes, Watch Cases, Tooth-Pick Cases, Etwees, all finely enameled, and some in the rich Mazarine Blue and Pea Green; Flowers for Branches and Girandoles, and a large Quantity of Handles for Table and Desert Knives and Forks.

 The Whole may be view’d till the Time of Sale, which will begin each Day exactly at Twelve o’clock.

 Catalogues may be had at Grigsby’s Coffee House near the Royal Exchange, and at Mr. Ford’s.

 The above Toys are in Lots suitable for Jewellers, Toy and China Shops, Cutlers, Watchmakers, &c. and will be sold this Day, and Tomorrow’s Sale will consist of Vases, Figures, Jars, Beakers, Girandoles, and other useful and ornamental Porcelain, all of that Manufactory.’
	Daily Advertiser
	Valpy 1983, p. 191

	29th March
	‘To be Sold by Auction by Mr. Ford.

This Day at his Great Room the upper End of St. James’s, Haymarket, by Order of the Administratrix of the late Sir Everard Fawkener, deceased;

 All his remaining Stock of the Chelsea Porcelain Toys; consisting of a large Quantity of Smelling Bottles in various Forms of Figures, Fruit, Flowers, &c. Some Dressing Boxes, Snuff Boxes, Watch Cases, Tooth-Pick Cases, Etwees, all finely enameled, and some in the rich Mazarine Blue and Pea Green; Flowers for Branches and Girandoles, and a large Quantity of Handles for Table and Desert Knives and Forks.

 The Whole may be view’d till the Time of Sale, which will begin exactly at Twelve o’clock.

 Catalogues may be had at Grigsby’s Coffee House near the Royal Exchange, and at Mr. Ford’s.

 This Days Sale consists of Vases, Figures, Jars, Beakers, Girandoles, and other useful and ornamental Porcelain, all of that Manufactory.’
	Daily Advertiser
	Valpy 1983, p. 192

	8th April
	 ‘To be Sold by Auction By MR. BURNSALL,

 At his Great Auction Room in Charlestreet Berkely-square, on Monday the 28th inst., and the following days.

 The last Years Production of the most curious amd matchless Chelsea Porcelain; consisting of Table and Tea Services, Variety of Baskets, Leaves, Compotiers, Sweet-meat Vases for Deserts, and some small figures for ditto, some large Brackets and Groups of Figures, Table Clocks, Essence Vases, Urns, Jars, and Beakers, Ewer and Dish, two-handled Cups, with Covers, &c. of the inimitable Mazarine Blue, Pea-Green, and Gold, finely painted with History Pieces, Birds, Festoons, and Groups of natural Flowers, and many other Articles in the useful and ornamental way. There will be likewise in this national Sale, for the approbation of the Connoisseur, a few Pieces of some new Colours which have been found this year by Mr. Sprimont, the Proprietor, at a very large Expence, incredible Labour, and close Application, all highly finished, and heightened with the Gold peculiar to that fine and distinguish’d Manufactory, which makes this Porcelain the most beautiful and magnificent ever seen, and cannot be made at any Foreign Manufactory.’
	Public Advertiser
	Nightingale 1881p. xviii

King 1922 p.47

Mackenna 1952, p. 3

	28th April
	Mr. Burnsall’s sale of Chelsea Porcelaine as advertised from 26th March in Daily Advertiser’s ‘London’ column, then daily until last day of sale auction on 2nd May
	Daily Advertiser
	Valpy 1984, p. 64

	12th, 15th May
	 ‘J.Morgan, the Corner of Arlington-Street, begs Leave to acquaint the Nobility and Gentry, that he has purchased at the late Sale of Chelsea Porcelain, many of the capital Lots of the rich Mazarine Blue and Gold, beautiful Pea green, and curious Claret Colours, consisting of magnificent Jars, Figures, Vases, and Urns; great Variety of Baskets, Leaves, Compotiers, small Figures, and Plates for Deserts; particularly a most superb Eight-Day Clock, curiously chased, and decorated with emblematical Ornaments, in a Glass-Case, Branches, and Girandoles.’
	Daily Advertiser

(under ‘London’)
	Valpy 1984, p. 64

	24th May
	 ‘A very curious Collection of the Chelsea Porcelaine, of the Mazarine, Pea-green, and Gold, both useful and ornamental. To be sold at the Golden-Anchor on the Tearas, in St. James’s Street,
	Public Advertiser
	Nightingale 1881p. xix

	24th June

1st July
	 ‘This Day is open’d, the Old Chelsea China Warehouse, opposite the Black Bear in Piccadilly; with Dishes, Plates, Tea, Coffee, and Chocolate Equipages; Variety of Baskets, Leaves, Compotiers, Vases, Pine-Apples, Lettices, Artichokes, Apples, Figs, Roses, Melons, Citterns, Lemons, Asparagus, and Colliflowers; Tureens, oblong, round, fluted, and in the Shape of Hens and Chickens; Rabbits, Swans, Pigeons, and Carp; Sauce-Boats, painted in Birds, Beasts, Flowers, Insects, Fruit, Plants, Fables, Landskips; Variety of Table and Desert Knives and Forks, Clock and Watch Cases, Epergnes, Flower Pots, and the greatest variety of twenty-nine different Patterns of Candlesticks of the newest Production, with Groups of Figures, Birds, and Beasts, and some Hundreds of matchless Pieces, both useful and ornamental; where Ladies may complete their Deserts. There are thirty-four different Deserts in White, which are not inferior to the old white China. Great Variety of Knife and Fork Handles.’
	Daily Advertiser

	Valpy 1984, p. 65

	27th June
	Insurance policy issued to Sprimont for the “Chelsea china manufactory in Lawrence Street” which include £1000 worth of “china and glass in his dwelling house” (Sun Company G.M.S. 11936/133:176294 which is also supported by rate books
	Sun insurance policy Guildhall MS. 11936/133:176294
	Adams 1973, p.73
Adams 1987, p. 13

	6th Nov.
	 ‘The Old Chelsea China Warehouse, opposite the Black Bear, in Piccadilly, is opened with Seventy-three different Deserts with Tea, Coffee, and Chocolate Equipages, Caudle-cups, Clock and Watch-cases, Eperne-Figures, and Flower-pots, and the greatest Variety of French Candlesticks, in the highest Taste; where every Thing can be matched that was ever made at Chelsea. The same Allowance to Merchants and Dealers, as usual.’
	Public Advertiser
	Nightingale 1881p. xix

King 1922 p.48

Mackenna 1952, p. 3

	?
	 ‘N.B. Mr. Sprimont takes this Opportunity to assure the Nobility, Genter, and others, that he has no Concern what-ever with that China House in Piccadilly opposite the Black Bear, call’d in the News Paper the Old Chelsea China Warehouse.’
	Public Advertiser
	Nightingale 1881p. xx

Mackenna 1952, p. 3

	-
	Sprimont gives up all his property in Chelsea except the dwelling house and outbuildings (Monmouth House)
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 26

	1761
	
	
	

	Spring
	 ‘To be Sold by Auction By MR. BURNSALL, At his Auction-room in Charles-street, Berkley-square on Thursday the 30th of April and the five following Days

 The last Years Produce of the valuable Chelsea Porcelain Manufactory, consisting of the greatest Variety of Table and Desert Services, Tea and Coffee Equipages, large Urns, Vases, Perfume Pots, Porringers, Cabinet Cups, Caudle Cups, Basons, a Toilet with a Looking-Glass, and some Boxes for Ladies Dressing Tables, &c. of the rare and inimitable Mazarine blue and gold, and other very rich Colours of excuisite Beauty and Magnificence. There will be likewise some fine large Groups and single Figures, Basons for Deserts, and many other curious Articles which will be mentioned in the Catalogue.

 The Proprietor N. Sprimont, after many Years intense Application, has brought this Manufactory to its present Perfection; but as his Indisposition will not permit him to carry it on much longer, he takes the Liberty to assure the Nobility, Gentry, and others, that next Year will be the last Sale he will offer to the Public. Catalogues to be had, &c.’

This advert also appeared in the Daily Advertiser four times in March, throughout April and to the last day of sale on 6th May.
	Public Advertiser

Daily Advertiser
	Nightingale 1881p. xx

King 1922 p.48

Mackenna 1952, p. 4

Adams 1987, p.176
Valpy 1984, p. 65

	-
	Reprint of the surviving portion of the 1761 Sale Catalogue.

Title page reads:

A

Catalogue

of the

Last Year’s Produce

Of

Valuable Chelsea

Porcelaine Manufactory:

Consisting of

The greatest Variety of Table and Desert Services ,Tea and Coffee Equipages, large Urns, Vases, Perfume Pots, Porringers, Cabinet Cups, Caudle Cups, Basons, a Toilet with a Looking-glass, and some Boxes for Ladies Dressing Tables, & c. of the rare and inimitable Mazarine Blue and Gold, and other very rich Colours of exquisite Beauty and Magnificence. There will be likewise some fine large Groups, and single Figures, Candlesticks, Sweatmeat Basons for Deserts, and many other curious Articles which are mentioned in the Catalogue.

The Proprietor, N. Sprimont, after many Years intense Application, has brought this Manufactory to its present Perfection; but, as his Indisposition will not permit him to carry it on much longer, he takes the Liberty to assure the Nobility, Gentry, &c. that next Year’s will be the last Sale he will offer to the Public.

Which will be Sold by Auction

By Mr. Burnsall,

At his Auction Room in Charles-street, Berkley Square,

On Thursday the 30th of April, and the five following days

The whole to be viewed on Tuesday the 28th of April and to the

Time of Sale, which will begin at Twelve o’Clock

Catalogues to be had the Days of Viewing at the following Places for Six-pence each, which will be allowed to the purchasers; at the Union Coffee house, opposite the Royal Exchange, Cornhill; at George’s Coffee-house, at the upper End of the Hay-market; at Church Coffee-house, Piccadilly, and at the Place of Sale.
	
	Mackenna, 1952,

appendix 1

	13th April
	Advertised sale:

 ‘NORRIS and SHEPHERD, Jewellers, Goldsmiths, and Toymen, at the Crown and Pearl in Pope’s Head Alley, Cornhill, a most magnificent Set of the Muses on ornamental Pedestals of the Chelsea Porcelain, Groups, large and small Figures, fine Jars etc. All of which will be sold for the most moderate Profits, so as to engage as well the future as the present Favours of those Ladies and Gentlemen who may oblige them with their Commands.’

This firm also advertised Chelsea Porcelain on 16th, 20th June, 8th July and 30th Sept.
	Daily Advertiser

	Valpy 1984, p. 66

	29th April

2nd May
	 ‘Selling daily, at the old Chelsea China Warehouse, opposite the Black Bear in Piccadilly, the greatest Number and Variety of the most beautiful white and coloured Chelsea Porcelain, consisting of Figures, Epergnes, Clock and Watch Cases, Flower-Pots, Girandoles, 100 Pair of Candelsticks of different Patterns, Leaves, Baskets, Compotiers, Plates and Dishes, Tureens, oblong and round, in the Shapes of Hen and Chickens, Swans, Ducks, Pidgeons, Carp, and Boars Heads; great Choice of Sauce-Boats, Butter-Boxes, Urns Jars and Beakers, Tea, Coffee, and Chocolate Equipages,and where Deserts may be set out in the highest Taste, and are allowed by Judges to be equal to the white Japan; most Things can be matched here that have been made at Chelsea, the above being the real Produce of that Manufactory. The Whole consisting of 60,000 Pieces, will be sold at prime Cost. There will be an Auction of the China and Fixtures of the above Warehouse, of which timely Notice will be given.’
	Daily Advertiser

(under ‘London’)
	Valpy 1984, p. 66

	-
	‘Mr Supply’s house’ is occupied by Mr. Thomas Crossland who lived there for a number of years
	
	

	4th July
	Insurance policy re-issued to Sprimont for the “Chelsea china manufactory in Lawrence Street” which include £2000 worth of “china and glass in his dwelling house” (Sun Company G.M.S. 11936/137:183484) which is also supported by rate books
	Guildhall MS.11936/137.183484
	Adams 1973, p.73

Adams 1987, p. 13

	3rd July

11th Aug.
	A Mr. Lambe sold

 ‘Part of a curious collection of old Japan, fine Dresden and Chelsea Porcelain, consisting of large Vases, fine Jars, Beakers, Dishes, Plates and Variety of curious Tureens, as Swans, Ducks, Rabbits, hens, etc. Lustres, Branches, and other useful and ornamental China, with several hundred Dozens of Cups and Saucers, Knife and Fork Handles, with Variety of other Sorts of the Chelsea Porcelain.’
	Daily Advertiser

	Valpy 1984, p. 66

	1762
	
	
	

	24th Feb.
	 ‘N.Sprimont, Proprietor of the Chelsea Porcelaine Manufactory, having received large Orders in the Mazarine Blue and Crimson and Gold, it will not be in his power to complete his annual Sale till next year, as he intended. He takes this Opportunity to assure the Nobility, Gentry, Merchants, etc. that it will be the last he will ever offer to the Publick, being obliged on account of the Continuance of his bad State of Health, to decline carrying on his Manufactory.’

Repeated 27th Feb.
	Daily Advertiser

(under ‘London’)
	Valpy 1984, p. 66

	25th March

(Lady Day)
	Sprimont retires to Richmond in house with seven year lease, until 1769
	Comment of Major Trapp
	Gardner 1942, p.141
Mackenna 1952, p. 4

	17th July
	Report that Mr. Stables had been appointed Glassman to the Queen
	Gazetteer and London Daily Advertiser
	Valpy 1983, p.200

	-
	Ross had redeveloped ‘Mrs Phillip’s’ house with five new houses, all of which were occupied at that date
	
	Adams 1987, p.12

	1763
	
	
	

	7th Jan.
	Notice ‘N. SPRIMONT, Proprietor of the Chelsea Porcelain Manufactory, takes the Liberty to give this public Notice, that he proposes to have a Sale some time in March next, at Mr. Burnsalls, in Charles-street, Berkley Square, of all the two Years Produce of his Porcelaine Manufactory; and he takes this Opportunity of assuring the Nobility, Gentry, and others, that it will positively be his last Sale, being unfortunately obliged, on account of his lameness, to decline carrying on the same. In a short Time after he will likewise dispose, at his Manufactory at Chelsea, of everything in general belonging to it, viz., all the unfinished Porcelain and Materials; his valuable and great Variety of Models; all the Moulds, Mills, Kilns, Presses, &c. together with all the Outbuildings; and as he will retire farther into the Country, all his Household Furniture will be Sold at the same Time.

 N.B. The necessary Particulars will be given in this and other Papers.’

Advertised in Daily Advertiser from 8th Feb to last day of auction on 29th March
	Daily Advertiser
	Nightingale 1881p. xxi

Mackenna 1952, p. 4

Valpy 1984, p. 67

	19th Feb.
	 ‘Her Majesty has purchased a collection of ornamental china of the Chelsea manufacture, which is painted in the most exquisite taste.’
	Royal Westminster Journal
	Valpy 1984, p. 67

	March
	 ‘To be Sold by Auction By MR. BURNSALL At his Auction Rooms in Charles-street, Berkley-square, Thursday, March 17, and the ten following Days, Sundys excepted.

 The two last Years Produce of the most valuable Chelsea Porcelain Manufactory; consisting of magnificent and great Variety of complete Table and Dessert Services, Tea and Coffee Equipages., large and small Antique Urns, ditto Vases, Perfume Pots ,on Pedestals, some other ditto, compleat Poringers, large Cabinet Cups, a Lady’s Toilet with a Looking Glass and Gold Instruments, various Shapes of Boxes, and Essence Bottles for ditto, of the most rare and truly inimitable Mazarine Blue and Gold, Crimson and Gold, and some Pieces of very curious Paintings in Figures, Birds, and Flowers, upon the rich Gold Ground, and other Colours of exquisite Beauty.

 There will be likewise a large Variety of handsome Candlesticks, large Groups of Figures, and single ditto of all Sizes for Deserts, some Baskets, Leaves, Compotiers round and oval, and many other curious Articles in the ornamental and useful Way, as will be mentioned in the Catalogue, which will be ready in due Time, to be delivered at One Shilling each, and the Money to be allowed to the Purchasers.

 To be viewed on Tuesday and Wednesday the 15th and 16th .

 N.B.- The Proprietor N. Sprimont, takes this opportunity of assuring the Nobility, Gentry, and others, that this will positively be his last Sale; being unfortunately obliged on account of his Lameness to decline carrying on the same in a short Time after. He likewise will dispose of at his Manufactory at Chelsea, every Thing in general belonging to it, with all the Variety of unfinished Porcelaine, and all Materials, his valuable and extensive Variety of fine Models, all the Moulds, Mills, Kilns, Presses, &c., together with all the Outbuildings; and as he will retire farther into the Country, all his Household Furniture will be sold at the same time.’
	Public Advertiser
	Nightingale 1881p. xxi

King 1922 p. 50

Mackenna 1952, p. 5

	26th March
	 ‘Mr. Burnsall takes the Liberty to aquaint the Nobility, Gentry, and others, that in this, and the two remaining Days of the last Sale of the most beautiful and truly inimitable Chelsea Porcelaine; the grandest and capital Pieces, of the Mgnifique Blue and Gold, Crimson and Gold, &c. &c. will be Sold by Auction at his Room in Charles-street Berkley Square.’
	Public Advertiser
	Nightingale 1881p. xxii

	March
	 We hear that the elegant set of china, which Her Majesty ordered to be made at Chelsea and which is intended as a present to her sister, cost £1,150’
	Daily Advertiser
	Gardner 1942, p.137

	15th April
	Donation to British Museum of ‘Two very fine porcelain jars of the Chelsea Manufactory, made in the year 1762 and under the direction of Mr. Sprimont:: from a person unknown, through Mr. Empson’ (Cat. No. II 28 and plate 8) with mazarine blue ground and scenes of death of Cleopatra on one panel and exotic birds on other.
	B.M Donation Book
	King 1922 p.48

	20th April
	Concerning the ‘Chesterfield’ Vase and ‘Foundling’ Vase

 ‘At a meeting of the Committee, Wednesday, 29th April, 1763, the Treasurer acquainted them that he had received from Dr. George Garnier a fine vase of porcelain made at Chelsea. Resolved,- That the Treasurer be desired to direct that a glass case be made for the safe keeping of the said vase, to be placed in the committee-room of this Hospital’
	Foundling Hospital minutes.
	Chaffers 1870, p.707

Jewitt 1878, p.192

	25th Oct.
	 ‘Chelsea China. Mr. Sprimont is not making any more on account of ill health.’
	Faulkner’s Dublin Journal
	Mackenna 1952, p. 5

	21st Dec.
	 ‘On Sunday last (Dec.21st, 1763) a man went to the house of the Master of the Chelsea Porcelain Manufactory at Chelsea and enquired for that Gentleman, but having a villainous look, he was laid hold of and interrogated , and his design was to assassinated him, on which he was carried before a magistrate and commited to prison’
	Daily Advertiser
	Gardner 1942, p.137

	24th Dec.
	 ‘A few days since his Royal Highness the Duke of Cumberland was at Mr. Sprimont’s Porcelain Manufactory at Chelsea; and we are informed his Royal Highness will shortly purchase the same, that so matchless an art should not be lost.’
	Gazetter and London Daily Advertiser
	Nightingale 1881p. xxiii

	1764
	
	
	

	2nd Jan.
	 ‘Mr. BURNSALL, Auctioneer, in Charles-street, Berkley-square, takes the Liberty to acquaint the Nobility, Gentry, and others, that some time in March next will be Sold by him, by Auction, at Chelsea, every Thing in general belonging to the Porcelaine Manufactory, and all the remaining unfinished Pieces, glaz’d and unglaz’d; some imperfect enameled ditto, of the useful and ornamental; all the Materials, the valuable and extensive Variety of fine Models, in Wax, in Brass, and in Lead; all the Plaister Moulds, and others, ditto; the Mills, Kilns, and Iron Presses, together with all the Fixtures of the different Warehouses, likewise all the Outbuildins &c. &c. And as Mr. Sprimont, the sole possessor of this rare Porcelain Secret,is advised to go to the German Spaw, all his general Household Furniature, &c. will be sold at the same Time.- N.B. Soon after ,when every Thing is sold belonging to the Manufactory, &c. and the large Warehouse clear’d, there will be some most beautiful Pieces of the truly inimitable Mazarine Blue, Drimson, and Gold, that Mr. Sprimont has thought deserving finishing; that will be sold at Chelsea,, as a Whole remaining, and the last Produce of that once most magnificent Porcelaine Manufactory- Further Particulars will be given in this and other public papers.- N.B. The Paragraph in the Gazetteer of Saturday, Dec. 24th, 1763, that his Royal Highness the Duke of Cumberland had been lately at the manufactory, in order to purchase the Secret is without Foundation.’
	Public Advertiser
	Chaffers 1870, p.704

Jewitt 1878, p.174

(slightly different, undated advert)

Nightingale 1881p. xxiii

Mackenna 1952, p. 5

Adams 2001 p.71

	3rd Feb
	 Repeat of above advertisement
	Public Advertiser
	Nightingale 1881p. xxiii

	24th Feb
	 ‘MR BURNSALL begs Leave to acquaint the Nobility, Gentry and Others, That on Account of the present illness of Mr. SPRIMONT, the Sale of every Thing in general belonging to his Chelsea Porcelain Manufactory, as advertised to be sold in March next, must be postponed till he can be able to direct the same. Of which Notice will be given in this and other Papers.’

Also in Gazetteer and London Daily Advertiser on 25th Feb.
	Public Advertiser
	Valpy 1984, p. 67

	March
	Mr Christies for sale by auction at the large exhibition room in Spring Gardens, a large quantity of Oriental services lately brought home, and then goes on to say ‘There is likewise in this Sale several Articles of the curious inimitable Crimson and Mazarine Blue and Gold Chelsea Porcelain, consisting of a magnificent and extensive Table or Desert Service of the rare and curious Mazarine Blue and Gold, the same as the Royal Pattern which was sold for 1150 Pounds. This service is declared to be the last that will be made of that Pattern. Also large and small Perfume Vauzes, Girondoles, Candlesticks, Figures of several Sorts and Dimensions, Dessert Plates, Leaves, Baskets, Compotiers round and oval; all warranted truly enameled and of exquisite Beauty.’
	
	Nightingale 1881 p.xxiv

King 1922 p.50

	26th March
	The above service appears to be similar to one seen by Horace Walpole the previous year and presented by the King and Queen to the Duke of Mecklenburg. It was bought by Williams, the dealer, who inserts the following advert : ‘Exhibition Room, Spring-Gardens, Charing Cross. That magnificent and extensive Chelsea Table and Desert Service of the rare and curious Mazarine Blue and Gold, the same as the Royal Patern which sold for £115o may be seen at the said Room from Eleven till Four o’clock. Tomorrow it will be sent home to Mr. Williams, who is the Purchaser, at the China Shop at the Corner of St. James’s Street.- Mr. Williams is willing to oblige the Curious with a Sight of it gratis, before it is sent abroad, as they may never have an opportunity of seeing the like again.’
	
	Nightingale 1881 p. xxv

	16th May
	Henry Porters last policy renewal. It was then described as “in possession of Sprimont” and this continued in policy renewals long after Sprimont’s death and until 12th January 1786
	
	Adams 1987, p. 3

	21st July
	Mr. Burnsall advertises (amongst other things) ‘A Most grand and capitol Lot of the Mazarine Blue and Gold, of the Chelsea Porcelain, containing a Dressing Glass and three Drawers, neatly mounted in Gold, with different Gold Instruments, and Twelve Toilet Boxes to ditto, all of the rich Mazarine Blue and Gold; likewise some other Pieces of that fine Porcelain in Vases, Porringers, Covers and Plates of Blue and Gold, and Crimson and Gold.’
	Public Advertiser
	Nightingale 1881 p.xxiv

	26th July
	 ‘Yesterday died at Chelsea Mrs Mary Williams, wife of Mr. Williams, medeller at the Chelsea factory’
	Daily Advertiser
	Gardner 1942, p.137

	1765
	
	
	

	13th Feb.
	 ‘Four persons , well skilled in the making of British china, were engaged for Scotland, where a new Porcelain Manufacture is going to be established in the manner of that now carried on at Chelsea, Stratford and Bow.’
	Daily Advertiser
	Gardner 1942, p.137

	28th June
	Insurance policy re-issued to Sprimont for the “Chelsea china manufactory in Lawrence Street” which include £2000 worth of “china and glass in his dwelling house” (Sun Company G.M.S. 11936/167:221461) which is also supported by rate books
	Guildhall MS.

11936/161.221461
	Adams 1973, p.73

Adams 1987, p. 13

	4th Sept.
	 ‘To be sold by MR. GEARE, At his house in Finch-lane, Cornhill,

On Wednesday the 11th instant and the following days

By virtue of a Decree in the High Court of Chancery

The valuable collection of Chelsea Porcelain, removed from Pall-Mall; consisting of a great variety of dishes, plates, tureens in the shapes of swans, rabbit sauce-boats, leaves, compotiers, vases, urns, coffee and tea equipages, lustres, girandoles, watch cases, hanging branches with great variety of flowers and figures, china knife handles, clay figures, and a curious glass chandelier…’
	Gazetteer and New Daily Advertiser
	Valpy 1984, p. 68

	4th Oct
	Mr. Geare advertised a second sale to take place on 22nd Oct. and following days

 The other Moiety of the bankrupt, by virtue of a decree in the High Court of Chancery, which has been depending upwards of four years and is now moved for convenience of sale from the late Mr. Hobbs’s Great Room, Pall-Mall; further notice of which will be given in this and other papers; consisting of large services of Chelsea dishes, with the painting of Aesop’s Fables, plates, sauce-boats, tureens in the shape of swans, rabbits, hens and chickens etc. leaves compotiers, baskets, vases, urns, coffee and tea equipages, lustres, girandoles, watchcases, hanging branches, with great variety of figures flowers etc… Dresden flower-pots, groupes of figures and 47 pair candlesticks, ornamented with natural flowers, with great variety of cut glasses, enameled with gold…’
	Gazetteer and New Daily Advertiser
	Valpy 1984, p. 68

	1766
	
	
	

	15th July
	Announcement of large collection of porcelain at the great Exhibition Room, Spring Gardens, including ‘The greatest variety of fine Chelsea in Servises of Deserts, from 17 to 150 £ per Set. In this room is exhibited the greatest Choice of all the Porcelain Manufactories made in England, distinguishing the particular Merits and Goodness of each of the said Manufactories, both for Use and Ornamental.’
	Public Advertiser
	Nightingale 1881 p. xxv

	3rd Sept.
	Henry Porter died and in his will of this date did:

 “give devise and bequeath unto my dear wife Elizabeth Porter all that my freehold messuage or tenement with the appurtenances in the occupation of Mr Mead and all that part or parcel of ground and the erections, buildings and premises with the appurtenances situate lying and being in the parish of Chelsea……now in the tenure of Mr Nicholas Sprimont as lessee or tenant thereof …’’
[proved 24th Sept.]
	Then in Somerset House Prob. 11 922 1-280
	Adams 1987, p.3, [p. 67]

	Dec
	 To amuse the Ladies and Gentlemen the large exhibition room in Spring Gardens is now open with the greatest variety in England of old Japan, Nankeen, and foreign china, curious shaking figures and a great variety of the finest Chelsea for Desserts, admittance 6d each, which will be returned to any who purchase to only 6d value.’
	Daily Advertiser
	Gardner 1942, p.138

	
	The chief modeler at Chelsea, Joseph Willems leaves factory
	
	Lane & Charleston 1962, p.122

	1767
	
	
	

	4th April
	 ‘Chelsea porcelain of fine mazarine blue and gold inplates, leanes, compotiers with compartments, cups, covers,& plates, toilet boxes and bottles for sale.’
	The Freeman’s Journal, Dublin
	Mackenna 1952, p. 6

	
	Up to middle of 1767 the corner house continues to be associated with Mr Mead and then with his name listed “empty” until Sept 1769
	
	Adams 1987, p.3

	2nd June
	about 8 months after Henry Porter’s death, Elizabeth Porter, his widow, sold corner house and factory site in Lawrence Street to Charles Ross for annuity of £25
	
	Adams 1987, p. 5

	5th Dec.
	At the Exhibition Room, Spring Gardens, ‘The Proprietor, who is the greatest Encourager of the English Manufactures, has got a very large Quantity just unpacked of the finest of the Chelsea, Worcester, and Derby, of all sorts, marked and sold by Order of the Proprietors, as cheap as if bought at the Manufactory’s own Warehouses.’
	Public Advertiser
	Nightingale 1881 p. xxv

	Sept.
	Sprimont stops paying rates on Monmouth House and moves into smaller house in Lawrence Street rated at 19
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 26

	1768
	
	
	

	March
	 ‘A sale will take place in the Exhibition Room in Spring-Gardens of all the curious and valuable Production of the Chelsea Porcelain Manufactory that is removed into the same Room; also all the Worcester China removed into the said Room from their Warehouse in Aldersgate street, &c. &c. This is the annual sale to clear the Room for the Exhibition of Pictures.’
	
	Nightingale 1881 p.xxvi

Mackenna 1952, p. 6

	4th March
	 ‘Whereas it is fictitiously advertised, that all the Chelsea Porcelain is to be sold now at Spring Gardens by Auction; Jones, on the Terras in St. James’s-street begs Leave to acquaint the Public, that he has a large and curious Collection even still brought from that noble Manufactory.’
	
	Nightingale 1881 p. xvi

Mackenna 1952, p. 6

	-
	 ‘This is no fictitious Advertisement, as a certain Person, ignorant of the Meaning of Letters would insinuate, to sell off his old Shop-keepers. This Sale consists of the last Production of the said Porcelain, being all the finest Mazareen and Pompadour Sets for Deserts, and Curious Ornaments, &c.’
	
	Nightingale 1881 p. xvi

Mackenna 1952, p. 6

	12th March
	 This is to acquaint all dealers in the CHELSEA PORCELAINE, that the Warehouse at Chelsea continues to be open every day, with the usual attendance by Mr. F. Thomas, till all is sold.’
	Gazetteer and New Daily Advertiser (under London)
	Valpy 1984, p. 68

	1769
	
	
	

	7th March
	Louis Peter Gouyn, third son, (and in will) married Elizabeth Attenbury
	
	Gardner 1929 p. 26

	March
	Lawrence Street Rates ’19 Mr Nicholas Sprimont or occupier 0-15-10
	Chelsea Rate Books
	MacAlister/ Glendenning 1935, p. 27

	4th 6th 8th April
	 ‘To all proprietors of porcelaine-manufactories, and others. There is to be sold, at the Chelsea manufactory, by order of the PROPRIETOR (having entirely left off making the same) everything in general belonging to it; as all plaster-moulds, models in wax, lead, and brass; kilns, mills, iron presses, and a large quantity of buiscuit-ware, etc. Likewise all the buildings, and many other articles. For further particulars, enquire for Mr. Thomas, at the said manufactory.’
	Gazetteer and New Daily Advertiser (under London)
	Chaffers 1870, p.705

Jewitt 1878, p.175

Valpy 1984, p. 68

	15th April
	In a sale of laces, on this and following five days, Mr Burnsall advertised:

 A matchless desert service of the Chelsea porcelain, the ground of the inimitable Mazarine blue, heightened with festoons of gold grapes, flowers, leaves etc. curiously engraved and delicately enameled in fruit in natural colours, and finished in the most elegant taste, peculiar to that superb manufactory. The above service is the only one of the kind that is to be sold in the kingdom, and has never before been exposed to public sale. To be viewed tomorrow and till the time of sale.’
	Gazetteer and New Daily Advertiser ?
	Valpy 1984, p. 69

	19th April
	Mr. Burnsall in a sale of objects of virtue adds ‘Likewise a very grand Dessert Service of the rich Mazarine Blue and Gold Chelsea Porcelaine, being the only one in the World that is known to be sold.’
	Public Advertiser
	Nightingale 1881 xxvi

	April
	Sprimont sells his finished stock to Thomas Morgan for £500
	Chetwood vs Burnsall

Litigation docs 1776
	Gardner 1942, p.140

	4th May
	 ‘As the Chelsea Porcelain Manufactory is declined, and the Porcelain becomes scarce, Jones, on the Terras in St. James’ Street, who was always the chief Disposer of the same, is selling off his curious Collection [going into another Branch], in which is a most superb Vase, the biggest they ever made, fit to crown a Cabinet Collection of any Virtuoso.’
	The Public Advertiser
	Nightingale 1881 p. xvii

Mackenna 1952, p. 6

	 May
	 To be Sold by Auction By MR. BURNSALL, At his Auction room in Charles-street, Berkley-square, on Wednesday the 17th May, and the following days, by order of Mr. Nicholas Sprimont, the Proprietor of the Chelsea Porcelain Manufactory, he having entirely left off making the same.

 All the curious and truly matchless pieces of that valuable manufactory; consisting of beautiful vases, antique urns, perfume pots, table and dessert services, tea and coffee equipages, compotiers, leaves, &c., beautiful candlesticks of different shapes; variety of figures, very large and curious groups, particularly two groups of the Roman Charity, toilet boxes of various forms and sizes and many other articles, most highly finished in mazarine blue, crimson, pea-green and gold, finely painted in figures, birds, fruit, and flowers, enriched with gold and curiously chased.

 To be viewed on Monday the 15th, and till the sale.

 N.B.- Likewise will be sold all the fine models, mills, kilns, presses, buildings, and all other articles belonging to this most distinguished manufactory.

 For further particulars apply to the said Mr. Burnsall.’
	Gazetteer and

New Daily Advertiser

Public Advertiser
	Jewitt 1878, p.175

Nightingale 1881 p. xvii

King 1922 p.51

Mackenna 1952, p. 7

	7th Aug.
	Gouyns first wife Elizabeth buried in parish of St, George
	
	Gardner 1929 p. 26

Valpy 1994, p.320

	15th Aug
	Deed leasing Chelsea Works to James Cox from Sprimont

 ‘To all to whom these Presents shall come Nicholas Sprimont heretofore of Chelsea in the County of Middlesex now of Knightsbridge in the same County Esquire sendeth Greeting Whereas by Indenture of Lease bearing date on or about the third day of March one thousand seven hundred and fifty nine and made or expressed to be made Between Henry Porter of little Suffolk Street in the Parish of Saint Martin in the Fields in the County of Middlesex Gentleman of the one part and the said Nicholas Sprimont of the other part the said Henry Porter for the considerations therein mentioned Did demise Lease set and to farm lett unto the said Nicholas Sprimont his Executors Administrators and Assigns All that Mesuage or Tenement situate in Lawrence Street in Chelsea aforesaid heretofore in the tenure or Occupation of Mr. Lagrave and then of the said Nicholas Sprimont his Undertenants or Assigns And also all that piece or parcel of ground then in the tenure or Occupation of the said Nicholas Sprimont whereon the said Nicholas Sprimont then had and now hath several Workhouses Shops and Kilns by him erected and built for the manufacturing of porcelain abutting East on Lawrence Street aforesaid West on Garden Ground of the said Henry Porter North on a Mesuage or Tenement then late in the Occupation of the said Nicholas Sprimont and South on the Mesuage or Tenement of the said Henry Porter thereby demised containing in width from North to South as well in front as in the rear thereof eighty five feet little more or less and in depth from east to west as well on the South as on the North side thereof ninety feet little more or less together with all and singular ways Watercourses Paths Passages Lights Easements Cellers Sollars Profits Commodities Advantages rights privileges and Appurtenances whatsoever to the said Mesuage or Tenement and Ground belonging or in any wise appertaining or therewith or any part thereof held used occupied or enjoyed or accepted reputed deemed taken or known as part or parcel thereof To hold the said Mesuage or Tenement Ground and premises with the Appurtenances thereby demised unto the said Nicholas Sprimont his Executors Administrators or Assigns from the feast day of the Annunciation of the Blessed Virgin Mary [25th March] which was in the year of our Lord one thousand seven hundred and fifty nine for and during and unto the full end and term of fourteen years from thence next ensuing and fully to be compleat and ended at and under the yearly Rent or sum of twenty four pounds clear of all Taxes and deductions whatsoever payable quarterly as in the said Indenture is mentioned and also subject to the Covenants and Agreements on the part of the said Nicholas Sprimont his executors Administrators and Assigns therein expressed and contained Now therefore know Ye these presents Witness that the said Nicholas Sprimont for and in consideration of the sum of five shillings of lawfull Money of Great Britain by James Cox of Shoe Lane London Merchant to the said Nicholas Sprimont in hand paid at or before the Executing of these presents the receipt whereof the said Nicholas Sprimont doth hereby acknowledge Hath bargained Sold Assigned Transferred and set Over and by these Presents He and the said Nicholas Sprimont Doth bargain Sell Assign Transfer and set Over unto the said James Cox his Executors Administrators and Assigns All that the aforesaid Mesuage or Tenement piece or parcel of ground and all other the premises with the Appurtenances which in and by the said hereinbefore in part recited Indenture of Lease were and are demised to the said Nicholas Sprimont and all the Estate right title Interest time and term of years benefit profit property claim and demand whatsoever both at Law and in. Equity of him the said Nicholas Sprimont of in and to the said Mesuage or tenement ground and premises and every or any part thereof together with the said hereinbefore in part recited Indenture of Lease and all benefit and advantage of the Covenant or Agreement in the said Indenture of Lease contained for the said Nicholas Sprimont his Executors Administrators or Assigns to take down all and every the Workhouses Work Shops and Kilns and other Erections and buildings of him the said Nicholas Sprimont Erected and built on the said piece or parcel of Ground hereby Assigned or any part thereof and which are with the Materials thereof by him the said James Cox as Assignee of him the said Nicholas Sprimont or by his Executors Administrators or Assigns at the end or other sooner determination of the said term of fourteen years to be carried away Sold and disposed of to and for his and their own use and benefit in pursuance of the Covenant of the said Henry Porter in the said Indenture of Lease for that purpose contained To have and to hold the said Mesuage or Tenement piece or parcel of ground and all other premises hereby assigned or intended to be Assigned with the Appurtenances unto the said James Cox his Executors Administrators and Assigns for all the rest residue and the remainder of the said term of fourteen years by the said Indenture of Lease demised therein now to Come and unexpired Subject Nevertheless to the payment of the yearly Rent or Net sum of twenty four pounds in and by the said in part recited Indenture of Lease reserved and which from and after the twenty ninth day of September one thousand seven hundred and sixty nine shall be come due and payable for or in respect of the said mesuage or tenement ground and premises and Subject to the Covenants Conditions and Agreements in the said Indenture of Lease contained which from thenceforth on the Lessees or Assignees part are to be done and performed And the said Nicholas Sprimont doth hereby for himself his Heirs Executors and Administrators Covenant promise and agree to and with the said James Cox his Executors Administrators and Assigns that he the said James Cox his Executers Administrators and Assigns paying the said yearly Net Rent or sum of money in and by the said part recited Indenture of Lease reserved from the twenty ninth day of September next and performing fulfilling and keeping all and singular the Covenants Conditions and agreements in the said recited Indenture of Lease contained on the Lessees or Assignees part to be done and performed shall and may from time to time and at all times hereafter peaceably and quietly have hold use occupy possess and enjoy the said mesuage or tenement ground and premises to and for his and their own use and benefit for and during all the rest residue and remainder of the term aforesaid and at the end or other sooner determination thereof take down all and every the Workhouses Workshops and Kilns and other Erections and buildings of him the said Nicholas Sprimont erected and built on the said parcel of Ground hereby Assigned or any part thereof and carry away Sell and dispose of the same Materials thereof to and for his and their own Use and benefit in pursuance of the Covenant of the said Henry Porter in the said Indenture Lease contained without any let Suit trouble denial Eviction or hindrance whatsoever of by or from the said Nicholas Sprimont his Executers or Administrators or any person or persons lawfully claiming or to claim by from orunder him them or any of them In Witness whereof the said Nicholas Sprimont hath hereunto set his hand and Seal the fifteenth day of August in the year of the Lord one thousand seven hundred and sixty nine

 Nicholas Sprimont

 Susannah Protin

 ?Abbot
	Deed then in possession of William Bemrose
	Bemrose 1898 p.20

	17th Aug.
	 Receipt for sale of factory items sold to James Cox by Nicholas Sprimont for sum of £600,

 ‘All the Mills Kilns Bruisers Moddells in Wax-in Lead- Presses Moulds All the manufactured & unmanufactured Porcelaine, Workshops, Buildings And all the materials & utensils of what nature or kind soever And all the Chattles & Effects whatsoever of & belonging and now being upon or about the Shops & Warehouses or in any wise belonging to his late manufactory in Lawrence Street at Chelsea for the sum of £600.

 Received 17th August 1769 0f Mr. James Cox the sum of £600 in full for all the articles of the Manufactory abovementioned and all demands

 By Cash … … … 300

 By his Note at 6 Mos 300
 600
 Nicholas Sprimont

 ‘All the Fixtures now in the Hay loft formerly the large Warehouse and the Glass Cases in the Lower Warehouse at £12

 Received at the same time the sum of Twelve pounds in full for the above mentioned Articles.

 Nicholas Sprimont’

	Chetwood vs Burnsall

Litigation docs 1776
	Bemrose 1898 p.43

King 1922 p.51

Mackenna 1952, p. 36

	31st Aug
	Sprimont’s Will:

 ‘This is the last Will and Testemant of me Nicholas Sprimont of Knightsbridge in the county of Middlesex, Dated 31st August 1769.

 To my brother Jean Piers Sprimont of Liege, Jeweller £100

 To my sister-in-law Margarite Sprimont £,50

 To my sister-in-law Jeaneton Sprimont £,50

 To my wifes mother Mrs Protin £10

 To my wifes sister Betsy Protin £10

 To my wifes sister Susanna Protin £1500

 Residuary Legatee and Sole Executrix, my wife Anne Sprimont.

 Witnesses: Margaret Taylor, J. Abbot’

 ‘Proved 25th June 1771, by Anne Sprimont, widow, the Relic of the deceased and Sole Executrix named’

Note: Sprimonts address in Knightsbridge from Sun Company Insurance Policies in 1770 is

No. 10 Queens Row
	
	Gardner 1928

Mackenna 1952, p. 8

Valpy 1984, p.70

	29th Sept.
	Release deed of land and buildings in Lawrense Street from Sprimont to Cox comes into effect
	Deed then in possession of William Bemrose
	Bemrose 1898 p.20

	Sept
	Corner house is occupied by Mr Cox
	
	Adams 1987, p.3

	Sept.
	Francis Thomas takes over manufactory at £100 p.a.
	Housekeeping Bill
	Jewitt 1878, p.174

	Sept.
	Lawrence Street Rates ’19 Mr Vere 0-15-1

 36 Mr William Duesbury & for Out buildings . . .
	
	

	-
	Richard Gouyn (possibly eldest son) was jeweler in Wild Street, Middlesex and bankrupt in 1769
	
	Gardner 1929 p. 27

	1770
	
	
	

	6th Jan.
	Francis Thomas dies aged 44 and is buried in south aisle of Chelsea Parish Church with David Burnsall as an executer
	
	Jewitt 1878, p.174

King 1922 p.51

Mackenna 1952, p. 36

	-
	A bill from Elizabeth, widow of Francis Thomas:

 ‘ JAMES COX, Esq., to ELIZ. THOMAS, Dr.

 £ s. d.

 To Keeping a Horse from ye 14 of Decm. 1769 to Friday,

 March ye 2,1770, which is 11 Weacks, at 10s.6d. pr. Weack 5 15 6

 To 20 Trusses of Hay, at 18d. pr. Truss …………………………. 1 10 0

 To 11 Trusses of Straw, at 10d. pr. Do. …………………………. 0 9 2

 To 5 Pecks of Corn Remaining ………………………………….... 0 2 10

 To 1 Chaldren & ¾ of Coals ……………………………………... 2 19 6

 To Shuting the Coals ………………………………………………. 0 1 0

 £ 10 18 0

 1770

 Jany. 27. To paid a weekly Bill …………………………………... 3 2 6

 Feb. 3. To paid ditto……………………………………………… 2 14 10

 “ 10. To paid ditto …………………………………………….. 3 19 2
 Carried forward….. £ 20 14 6

 Brought forward…………………………… 20 14 6

 Feb. 17. To paid a Weekly Bill ……………………………….. 4 16 9

 Mr. Thomas’s Sallery for Looking after the Manufactory -£100

 Pr. Anam, which he enjoyed fromSeptm. 1769 to Jany 6 1770 25 4 0

 £50 15 3

 Received in part by Mourning Rings …………………………… 17 0 0
 £33 15 3 ‘
	Then in possession of Jewitt
	Jewitt 1878 p.174

	5th Feb
	Completion of purchase of works by Duesbury from Cox ‘Recd. London, 5th Feby, 1770, of Mr. Wm. Duesbury, four hundred pounds, in part of the purchase of the Chelsea Porcelain Manufactory and its appurtenances and lease thereof, which I promise to assign over to him on or before the 8th instant.’
	Document in Jewitt’s possession
	Jewitt 1878, p.176

Mackenna 1952, p. 36

	9th Feb
	Release of deed from James Cox to William Duesbury and John Heath:

 ‘To all to whom These presents shall come James Cox of Shoe Lane London Merchant Sendeth Greetings Whereas by Indenture of Lease bearing date on or about the Third day of March One thousand seven hundred and fifty nine and made or expressed to be made between Henry Porter of Little Suffolk Street in the parish of Saint Martin in the ffields in the County of Middlesex Gentleman of the one part and Nicholas Sprimont then of Chelsea in the County of Middlesex Esquire of the other part the said Henry Porter for the considerations therein mentioned Did Demise Lease Set and to ffarm Let to the said Nicholas Sprimont his Executors Administrators and Assigns All that Messuage or Tenement situate in Lawrence Street in Chelsea aforesaid heretofore in the tenure or Occupation of Mr. Lagrave and then of the said Nicholas Sprimont his Undertenants or Assigns And also that piece or parcel of ground then in the tenure or Occupation of the said Nicholas Sprimont whereas the said Nicholas Sprimont then had and now hath several Workhouses Shops and Kilns by him Erected and Built abutting East on Lawrence Street aforesaid West on Garden Ground of the said Henry Porter North on a Messuage or Tenement then late in the Occupation of the said Nicholas Sprimont and South on the Messuage or Tenement of the said Henry Porter thereby Demised containing in width from North to South as well in front as in the rear thereof Eighty five feet little more or less and in depth from East to West as well on the South as on the North side thereof Ninety feet little more or less together with all singular Ways Water Courses Paths Passages Lights Easements Cellars Sollars Profits Commodities Advantages Rights Priviledges and Appurtenances whatsoever to the said Messuage or Tenement and Ground belonging or in any wise Appurtaining or therewith or any part thereof held used Occupied or Enjoyed or accepted reputed deemed taken or known as part parcel thereof To hold the said Messuage or Tenement Ground and Premises with the appurtenances thereby Demised unto the said Nicholas Sprimont his Executors Administrators or Assigns from the feast day of the Annunciation of the blessed Virgin Mary which was in the year of our Lord One thousand seven hundred and fifty nine for and during and unto the full end and Term of Fourteen Years from thence next ensuing and fully to be Compleat and Ended at and under the Yearly Rent or Sum of Twenty four pounds clear of all taxes and deductions whatsoever payable quarterly as in the said Indenture is mentioned and also Subject to the Covenants and Agreements on the part of the said Nicholas Sprimont his Executors Administrators and Assigns therein Expressed and contained And whereas the said Nicholas Sprimont in and by a certain deed poll bearing date the fifteenth day of August One thousand seven hundred and sixty nine under his hand and Seal for the Considerations therein mentioned Assigned over to the said James Cox his Executers Administrators and Assigns The said Messuage or Tenement piece or parcel of Ground and all and Singular other the premises in and by the said Indenture of Lease Demised and thereby Assigned and all his Estate and Interest therein (together with his benefit and Right of a Covenant therein contained for the Tenant or Lessee to take down and Sell the Workhouses Workshops Kilns and other Erections and buildings at the end of the said Lease) for the then remainder of the said Term to come therein Subject to the Rents and Covenants in the said Indenture of Lease as in and by the said in part recited Indenture of Lease and Deed Poll relation being thereunto respectively had may more fully and at large appear Now know ye that the said James Cox for and in Consideration of the Sum of ffive shillings of lawful Money of Great Britain to him in hand paid by William Duesbury and John Heath of the town of Derby in the County of Derby Porcelaine Manufacturers the Receipt whereof is hereby acknowledged Hath Bargain Sold Assigned Transferred and set over end by these Presents Doth Bargain Sell Assign Transfer and set over unto the said William Duesbury and John Heath their Executors Administrators and Assigns All that the aforesaid Messuage or Tenement piece or parcel of ground and all other the Premises with the Appurtenences which in and by the said hereinbefore in part recited Indenture of Lease were and are demised to the said Nicholas Sprimont and by him Assigned to the said James Cox and all the estate Right Title Interest time and term of Years benefit Profit Property Claim and Demand whatsoever both at Law and in Equity of him and the said James Cox of in and to the said Messuage or Tenement Ground and Premises and every or any part thereof together with the said hereinbefore in part recited Indenture of Lease and all the benefit and advantage of the Covenant and Agreement in the said Indenture of Lease contained for the said Nicholas Sprimont his Executors Administrators or Assigns to take down all and every Workhouses Workshops and Kilns and other Erections and Buildings of him the said Nicholas Sprimont Erected and Built on the said Piece or parcel of Ground hereby Assigned or any part thereof and which are with the Materials thereof by him the said James Cox as Assignee of him the said Nicholas Sprimont or by his Executors Administrators or Assigns at the end or other sooner determination of the said Term of Fourteen Years to be carried away Sold and disposed of to and for his and their own Use and benefit in pursuance of the Covenant of the said Henry Porter in the said Indenture of Lease for that purpose contains To have and to hold the said Messuage or Tenement piece or parcel of Ground and all other the Premises hereby Assigned with the Appurts unto the said William Duesbury and John Heath their Executors Administrators and Assigns for all the rest residue and remainder of the said Term of Fourteen Years by the said Indenture of Lease Demised therein now to come and unexpired Subject nevertheless to the Payment of the Yearly Rent or Net Sum of Twenty four pounds in and by the said in part recited Indenture of Lease reserved and which from and after the Twenty ninth day of September last past is or shall become due and payable for or in respect of the said Messuage or Tenement Ground and Premises and Subject to the Covenants Conditions and Agreements in the said recited Indenture of Lease contained which from thenceforth on the Lessees or Assignees part are to be done and performed And the said James Cox doth hereby for himself his Heirs Executors and Administrators Covenant Promise and Agree to and with the said William Duesbury and John Heath their Executors Administrators and Assigns That they the said William Duesbury and John Heath their Executors Administrators and Assigns paying the said Yearly Net Rent or Sum of Money in and by the said in part recited Indenture of Lease reserved from the said Twenty ninth day of September last and performing fulfilling and keeping all and singular the Covenants Conditions and Agreements in the said recited Indenture of Lease contained on the Lessees or Assignees part to be done and performed shall and may from time to time and at all times hereafter for and notwithstanding any Act Matter or thing whatsoever done committed or suffered or to be done committed or Suffered by the said John Cox his Executors Administrators or Assigns or any other person or persons whatsoever lawfully claiming or to claim peaceably and quietly have hold Use or Occupye possess and Enjoy the said Messuage or Tenement Ground and Premises to and for his and their own use and benefit for and during all the rest residue and remainder of the Term aforesaid and at the end or other sooner determination thereof take down all and every the Workhouses Workshops and Kilns and other Erections and Buildings Erected and Built on the said piece or parcel of Ground hereby Assigned or any part thereof and carry away Sell and dispose of the same and the Materials thereof to and for his and their own Use and benefit in pursuance of the Covenant of the said Henry Porter in the said Indenture of Lease Contained And the said William Duesbury and John Heath do hereby for themselves their Heirs Executors Administrators and Assigns Covenant Promise and Agree to and with the said James Cox his Executors Administrators and Assigns by these Presents That they the said William Duesbury and John Heath their Executors Administrators and Assigns shall and will well and truly pay cause to be paied all such Rent as shall become due and payable on the said recited Indenture of Lease (for and in respect of the said premises hereby Assigned or mentioned or intended so to be) from and after the said Twenty ninth Day of September last And also shall and will well and truly observe perform fulfill and keep all and Singular the Covenants and Agreements in the said Indenture of Lease contained and which on the Tenants or Lessees part and behalf from and after the said Twenty ninth day of September last are and ought to be observed performed fulfilled and kept and shall and will well and truly save harmless and keep Indemnified the said James Cox his Executors Administrators and Assigns of and from the Payment of such Rent and performance of such Covenants In Witness whereof the said James Cox and William Duesbury and John Heath have hereunto set their hands and Seals the ninth day of ffebruary in the Year of our Lord One thousand seven hundred and seventy.

 JAMES COX

 Witnessed CHAle VERE

 ROBt WINBOLT
	Deed then in possession of William Bemrose
	Bemrose 1898 p.26

	9th Feb
	From Duesbury & Heath v. Burnsall lawsuit of 1771:

 ‘Soon after Mr. Cox had purchased the Trade of Mr. Sprimont he found it was a Manufactory that did not suit him he disposed of the same to Messrs. Dewsbury & Co. Proprietors of a Manufactory of the like nature at Derby who paid him the above £612 and also the further Sum of £189 10s for Clay & Tradesmens Bills for putting the Warehouse &c. in repair wch Messrs Dewsbury & co. pd. To Mr. Cox on 9th Feb 1770. In the intermediate time between August & Feb & perhaps previous thereto Mr Sprimonts Foreman or Clk one Francis Thomas embezzled a great quantity of finished & unfinished Porcelain to the amount of sevl. Hundred pounds & it can be proved by the Persons who made the goods that those contained in the Inventory hereafter mentioned were Manufactured by & were the property of Mr. Sprimont & were most certainly part of the Goods meant to be sold by the above Inventory Messers Dewsberry & Co. being informed thof frequently applied to Mr. Burnsall the Exor of Francis Thomas to have the Goods returned and the Books of Acct. delivered up but could not succeed thereupon they applied to Mr. Sprimont who sent the following letter to Mr. Burnsall.’

 Mr. Burnsall Knightsbridge March 21st 1770: see below

	Documents in possession of Bemrose of Dewsbury & Heath v. Burnsall
	Bemrose 1898 p.44

	13th Feb.
	 ‘To be Sold by Auction By MR. CHRISTIE, At his Great Room, in Pall Mall, By order of Mr. Nicholas Sprimont, To-morrow, and the three following Days,

 All the remaining Stock of the curious and truly matchless Pieces of the CHELSEA PORCELAIN, being positively the last Sale of the Produce of that distinguished MANUFACTORY (the apparatus of which being sold to MR. DUESBURY of Derby), consisting of beautiful Vases, antique Urns, Perfume Pots, Table and Dessert Services, Tea and Coffee Equipages, Compotiers, Leaves and Candlesticks, with very large and curious Groups (particularly two of the Roman Charity) beautiful Toilet Boxes of various Shapes and Sizes, and other Articles, many of them in the Mazarine Blue, Crimson, Peagreen, and Gold, and painted with Figures, Birds, Fruits and Flowers, &c.

 To be viewed to the Time of Sale, which will begin at Twelve.

 Catalogues may be then had at the Bank Coffee-house, and at Mr. Christie’s in Pall Mall.’
	Public Advertiser
	Nightingale1881p.xxviii

King 1922 p.51

Mackenna 1952, p. 7

	-
	A

CATALOGUE

of all the

Remaining curious and truly matchless Pieces of the

CHELSEA PORCELAINE,

Consisting of

Beautiful Vases, Antique Urns Perume-Pots, Table and Desert Services, Tea and Coffee Eqquipages, Compoteers, Leaves and Candel-sticks, with exquisite devices, and different Shapes, Variety of Figures, very large and curious Groups, (particularly, two of the Roman Charity), beautiful Toilet Boxes of various Shapes and Sizes, and other Articles: many of them in the Mazarine blue, crimson, Pea-green, and Gold, and painted with Figures, Birds, Fruit and Flowers, &c.

Which, by Order of Mr. Nicholas Sprimont, will be sold by auction,

By Mr. CHRISTIE,

At his Great Room, Pall Mall,

On Wednesday the 14th Instant, and the three following Days.

To be viewed on Monday and Tuesday, the 12th and 13th Instan, and to the Time of Sale, which will begin at Twelve o’Clock each Day

Catalogues may be had at the Bank Coffee House, and of Mr. Christie, Pall-Mall.

N.B. The Public may be assured that this will positively be the last SALE of the produce of that DISTINGUISHED MANUFACTORY, the Molds, Kilns, Models, &c. being sold to Mr. Duesbury of Derby.
	Sale catalogue reproduced in full
	Nightingale 1881 Appendix p.1

	21st March
	 ‘As I understand that there is a very large Quantity of my Porcelain both finished and unfinish’t that are not yet delivered to Mr. Duesbury this is to desire that you will deliver the whole to him immediately being his property & you will oblige

 Your most humble Servant

 N : Sprimont’
	Documents in possession of Bemrose of Dewsbury & Heath v. Burnsall
	Bemrose 1898 p.45

	23rd May
	 ‘Mr Burnsall not paying any Regard to this letter Messrs Dewsbury & Company were advised to make a formal demand of the Sevl. Articles in the follg. Inventory when Mr. Burnsall declared that he had not seen nor interfered with any of the Testors Goods except receiving the sum of £3000 In Trust for Thomas’s children.’
	Documents in possession of Bemrose of Dewsbury & Heath v. Burnsall
	Bemrose 1898 p.45

	Sept.
	Rates are bracketed for corner house Mr Robert Brown for House; Mr William Duesbury for Outbuildings-at £36 rate
	
	Adams 1987, p.3

	-
	Charls Ross, ground landlord, died and properties passed to his sister and heir-at-law Gresal, wife of David Gowan of Musselburgh
	
	Adams 1987, p.5

	1771
	
	
	

	March
	Sold by Mr. Christie, ‘CATALOGUE of the Genuine and Entire Collection Italian, French, and Dutch Pictures of MR. NICHOLAS SPRIMONT, (Late Proprietor of the Chelsea Porcelaine Manufactory). Brought from his Houses at Richmond and Chelsea.

On Tuesday and Wednesday 26th and 17th March 1771. These Pictures are in good Preservation, and have been purchased by Him Abroad, by some of the best Connoisseurs; &c. &c.’

These auctions were advertised in both the Public Advertiser and Gazetteer and New Daily Advertiser
	
	Nightingale 1881pxxxvi

Valpy 1984, p. 69

	-
	In ‘Case of Mess. Duesbury and Heath v. Burnsall’, with Sprimont being requested to attend court as a witness:

 ‘Susannah Protin of Knightsbridge in the County of Middleses Spinster and Margaret Taylor of the same place Spinster severally make oath and say and first the said Susannah Protin for herself upon her Oath saith that she is Sister in Law to Nichs. Sprimont of Knightsbridge aforesaid Esquire and lives and now resides with him and hath so done for several Years and also saith that the said Nicholas Sprimont hath for a long while past been in an ill state of Health and been attended by one Mr. Thomas Evans as his Apothocary but who hath called himself in an Affidavit he hath made in this Cause Surgeon And this Deponent saith that the said Nicholas Sprimont hath not within this fortnight past been attended by the said Mr. Evans because his Medicines did not agree with him and not because the said Nicholas Sprimont had no more occasion for Assistance or Midicines And this Deponent further saith that the said Nicholas Sprimont now doth and for some time past hath gone out in a Carriage for the benefit of the Air by the advice of the said Mr. Evans who informed the said Nicholas Sprimont that he nust go into the Air lat what would be the consequence even if he was carried to his chariot by four men and also advised him for the change of it to go to his house in Dorsetshire or should that be too far then go to Hampstead or Highgate or any place for change of the Air and which she verily believes he the said Nicholas Sprimont would have done if his Strength would have permitted him And this Deponent saith that the said Nichs Sprimont is at this time so ill that he has every night one or two persons to sit up in his room to attend him And she believes that he is absolutely unable from his State of Body to attend at Westminster to give Evidence in the Tryal of this Cause And the said Margaret Taylor for herself upon her Oath saith that she attends the said Nicholas Sprimont and hath so done for some Months past and that she sits up every other Night with him That he is very infirm and weak and she verily believes that he is not able to attend to give Evidence in this Cause.

Sworn &c’

 The inventory of porcelain connected with the litigation is included in the document which Burnsall sells

 ‘The said Francis Thomas had a wife and four Children to maintain & had only £150 p Ann for about six Years only but it is now said he died woth £8000 and upwards & was not worth a Shilling when he went to live with Mr. Sprimont

 Since the application to Mr. Burnsall as Executor of Francis Thomas he has at a sale which he lately made at his own Auction Room included part of the Articles in the Inventory abovementioned which have been sold to very different persons and others bought in by himself at a very low rate in order as presumed to lessen the Value of them in Case Messrs Dewsberry & Co. succeed in their Suit

 However Messrs Dewsberry & Co. have had the precaution to send their Workmen to the sale in order to observe which and how many of the Articles in the foregoing Inventory mentd. Were offered to Sale & finding many were respively sold tho’ immensely under value even at Prime Cost & as Mr, Burnsall continues to refuse to deliver up the several Articles unsold or make satisfaction for the same And also refuses to deliver up the Books of Account in Order as is supposed to conceal the Articles taken from Mr. Sprimont.’

 This action was closed after two years litigation, Duesbury paying the costs.

 Mrs. Thomas’s state of mind had become deranged and she had been confined in a madhouse; the attorney swearing there was nothing left to support the four children.
	Trial document in possession then of Bemrose
	Bemrose 1898 p.42

	March
	 ‘To be sold by auction by Mr Burnsall, by order of the executor – The genuine collection of pictures and some drawings, late the property of Mr Francis Thomas of Lawrence Street, Chelsea, deceased, manager of the Chelsea porcelain manufactory, amongst which are some of the greatest masters
	Daily Advertiser
	Gardner 1942, p.138

	March
	Corner house and outbuildings listed in rate books under Robert Boyer until1783 when rate book was abandoned
	
	Adams 1987, p.3

	April
	 ‘To be Sold by Auction By MR. CHRISTIE, At his Great Room in Pall Mall, on Wednesday the 17th of April 1771 and Three following Days, by order of Messrs. DUESBURY and Co. The last Years Produce (being their first public Sale) of the Chelsea and Derby Porcelaine Manufactory; consisting of a Variety of elegant and superb antique Shape Vasses, Urme, Essence Pots, &c. richly embellished; several Groups and single Figures, both glazed and in the Biscuit, finely
odel’d and in the most pleasing Attitudes; beautiful and compleat Desert Services, Tea and Coffee Equipage Desunas, Caudle Basons, Cabinet Cups, Tea-pots, and various other useful and ornamental Articles, many of which are of the much-admired Mazarine, Blue and Gold, Peagreen, Crimson and Blue Celeste. The Shapes, Decorations, Paintings and Enrichments resplendent with Beauty, Elegance and Taste. (To be viewed, Catalogues had, &c.)
	Public Advertiser

(also in Gazetteer and New Daily Advertiser)
	Nightingale 1881 p.xxix

(ECC 1984 Valpy)

	April
	Catalogue

of the

 Last Year’s Produce

 (being the First Public Sale)

of the Chelsea and Derby Porcelain Manufactories

 consisting of

A Variety of Superb and Elegant Antique-Shaped Vases, Urns, Essence-pots, and Beakers; Several Groups and single Figures, both in the Biscuit, and Glaz’d, finely modl’d, and in the most pleasing Attitudes; the Dresses and Embellishments resembling Lace of the finest Texture;

 Beautiful Desert Services, Tea and Coffee Equipages, Dejeune, Caudle Basons, Cabinet Cups, Ice Pots, and various other Useful and Ornamental Articles; many of which are of the much-admired Mazarine Blue and Gold, Pea Green, and Crimson; the Shapes, Decorations, Paintings, and Enrichments, resplendent with Beauty, Elegance and Taste;

also a few select Pieces of the

 Rich Ultramarine and Blue Celeste,

 which Mr. Duesbury has with great Labour and Expence brought to a State of Perfection equal to that of the French;

Which, by order of Messrs. Duesbury and Co.

Will be sold by auction,

By Mr. CHRISTIE

At his Great Room in Pall-Mall,

On Wednesday, April 17, 1771, and three following Days.

To be viewed on Monday and Tuesday, th 15th and 16th Instant, and to

the Sale, which will begin at Twelve o’Clock each Day

Catalogues may be had at Will’s Coffee-House, Cornhill,

 and at Mr. Christie’s, in Pall-Mall
	Title page of catalogue, reproduced in full.
	Nightingale 1881

appendix II, p. 15

Mackenna 1952, p. 39

	April
	 ‘To be Sold by Auction By MR. BURNSALL. At his Auction Room in Charles-street Berkley-square, in a short time. The elegant and capital Assortment of Chelsea Porcelaine, late the property of Mr. Francis Thomas, deceased, Manager of the said Chelsea Manufactory for many Years, and a large Dealer in the same on his own Account. The above Porcelaine was made when the ingenious Mr. Sprimont was the Proprietor, or the Director thereof; and the Whole under his Inspection when its Beauty and Elegance was exhibited at Burnsall’s Room for many Sales, and that with the greatest Approbation and Applause by the Nobility and Public in General. In the above sale there will be some of the grandest Vases, Tea-setts, Plates, Figures and other Articles in Blue and Gold, Crimson and Gold, and Gold Ground extremely fine, &c. of which further particulars will be given.’

This sale may not have taken place due to litigation with Duesbury and no further adverts being found.
	Public Advertiser
	Nightingale 1881 p. xxx

	22nd June
	Sprimont Dies and was buried in Petersham Churchyard, Surrey. He was followed there some years later by his wifes sister and her husband Francis Deschamps who had previously bought the vault. A Chelsea workman Robert Boyor was with him at the end
	
	ECC Trans 1939?

Mackenna 1952, p. 9

	22nd /25th June
	 Died, Saturday, at Knightsbridge, of a Lingering Disorder, that ingenious artist N.Sprimont Esq. late proprietor of the Chelsea Porcelain Manufactory.’
	Middlesex Journal
	Valpy 1984, p. 69

	24th-26thJune
	Obituary notice of Sprimont
	Lloyds Evening Post
	Gardner 1942, p.141

	1772
	
	
	

	Jan
	‘To be sold by by Auction

BY MR. CHRISTIE,

At his Great Room. Late the Royal Academy, in Pall Mall in a short time,

The last Year’s Produce of the Derby and Chelsea Porcelaine Manufactory. A Display of Elegance and Taste reigns almost uninterrupted through the Articles that compromise this Sale. The Ornaments are a continued Variety of antique, select a peculiar Forms and Shapes, aetherial Colours, and elaborate Decorations, that alternatively rise with beauty, and which distinguish Genius (British) not less conspicuous or meritorious than the Saxon or Gallic. Human Actions lively and naturally represented in many expressive and agreeable Characters; the Figures graceful, the Attitudes just, the Drapery loose and flowing, and finished with a nicety incredible; nor does the Table want its Requisites and Embellishments in all its various occasions; the several Apparatus are contrived and adapted with much skill, and painted and adorned with a luxuriant Fancy. Emulous to excel and happy to please, no Labour, no Expence have been spared; a cheerful and vigorous Perseverance in the arduous Task, has it is humbly presumed, brought this Porcelaine to a Degree of Perfection that merits public Attention.’ This sale may not have taken place because there is no subsequent notice or sales catalogue in Christies.
	Public Advertiser?

Daily Advertiser
	Nightingale 1881 p xxxi

Mackenna 1952, p. 40

	March
	Deed of Sale made between David Gowan and William Gowan for whole of sites formerly owned by the Porters and the by Charles Ross:

 ‘All those Pieces or Parcels of Ground described and set forth in the Plan to the said Indenture annexed Marked and Distinguished with the letters A B C D E and F and for several Messuages or Tenements and all other Erections and Buildings thereon respectively erected and built situate or lying and being in the Parish of St Luke Chelsea … Middx. On the East side of a certain Street or place there called Church Lane and now in … several tenures or occupations … abutting towards the West on the said street or place called Church Lane and containing there from North to South One hundred and fifty four feet of Assize little more or less and abuttung towards the South on premises belonging to the Reverand Clarke and containing there from West to East One hundred and twenty one foot of Assize little more or less and butting towards the East partly on a piece or parcel of Ground in the said plan … distinguished with the letter G and partly on premises belonging to Mr. Miller and containing there from South to North One hundred and twenty nine feet of Assize little more or less and abutting towards the North on premises belonging to Miss Hartons [Mrs. C. Horton] and containing there form East to West Eighty six feet of Assize little more or less then running towards the North and containing there from South to North twenty five feet of Assize little more or less then running towards the West and containing there from East to West Thirty five feet of Assize little more or less as in the said Plan … is more particularly described and set forth.

 And also that piece of Ground … marked and described with the letter G and the Messuage or Tenement and all other erections and buildings thereon … situate lying and being in the parish of St. Luke Chelsea … Middx. On the West side of a certain street or place there called Lawrence Street and now in the Tenure or Occupation of Nicholas Sprimont abutting towards the East on the said street or place called Lawrence Street and containing there from North to South One hundred and nine feet of Assize little more or less and abutting towards the South on a certain street or place there called Cheney Row and consisting there from East to West One hundred and nine feet three inches of Assize little more or less and abutting towards the West on premises belonging to Mt. Clarke and the said pieces or parcels of ground marked … in the said plan with the letters F E and D and containing there from South to North Twenty feet of Assize … then running towards the East and containing there from West to East Eighteen feet and three inches of Assize … then running towards the North and containing there from South to North Eighty nine feet of Assize … and abutting towards the North on a Messuage or Tenement in the Tenure or Occupation of the said Miller and containing there from West to East ninety-one feet of Assize … as in the said Plan to the said Indenture annexed is more particularly described and set forth together with all Houses Outhouses Edifices Buildings Yards Gardens Ways Water Watercourses Lights Easements Paths Passages Rights Privileges Profits Commodities and Advantages whatsoever to the said several pieces or parcels of Ground Messuages or Tenements and Premises belonging or in anywise appertaining or with the same or any Part or Parts thereof now or at any time heretofore held used Occupied demised enjoyed or letten or accepted reputed deemed taken or known as Part Parcel or Member thereof or of any Part or Parcel thereof …’
	
	Adams 1987, p. 14

	27th, 28th April
	Mr. Gerard announced a two day sale sale of

 ‘the genuine household furniture, porcelaine, china, and other effects of Mr. NICHOLAS SPRIMONT, late proprietor of the Chelsea Porcelaine Manufactory, to be held on the Premises, at No. 11, High-Row, Knightsbridge.’

Note: this was address of Ann Sprimont, widow, according to Sun Company Insurance Policies of 1771
	Daily Advertiser
	Valpy 1984, p. 70

	1st May
	 ‘Mess. Duesbury and Co. Proprietors of the Derby and Chelsea Porcelaine Manufactories, beg Laeve to acquaint the Nobility, Gentry, and the Public in general, that the sale of the valuable Ptoduce of last Year, which was advertised to be sold in Pall-Mall, is now to be sold by Mr. Ford, at his Auction Room in the Hay-Market, next Monday and the five following Days as advertised.’
	Public Advertiser under London
	Valpy 1984, p. 69

	4th May
	4th to 7th , 12th 13th Six day auction of Chelsea/Derby Wares was announced in the Daily Advertiser on 7th, 10th, 13th, 18th, 27th April, 1st to 13th May (also in the Gazetteer and New Daily Advertiser)

 ‘To be Sold by Auction by Mr. FORD, At his Great Room, the upper End of St. James’s Hay-Market, by Order of Mess. DUESBURY and Co. This and the following Days,

The last Year’s Produce of the DERBY and CHELSEA PORCELAINE MANUFACTORY; consisting of Tea and Coffee Equipages, Caudle Cups, Desert Services, Fruit Baskets, Dejueunes, Vases, Urns and Tripods, Bacchanalian Altar-Pieces, with Embellishments Ornamental for Chimnies, Essence Pots in the antique Greek and Roman Taste, many of which are in Mazarine Blue, Ultra Marine ditto, Blue and Green Celeste, Pompadour, Pea-Green and Aqua-Marine, enriched with chased and burnished Gold, great Variety of Desert Figures in Biscuit curiously ornamented with Lace, and many other capital Articles.’
	Public Advertiser under London ?
	Valpy 1984, p. 70

	9th, 11th May
	 ‘DERBY and CHELSEA PORCELAIN.

SEVERAL Persons of Distinction having recommended it to Mr. DUESBURY, the Proprietor of those Manufactories, to defer the Sale at Mr. Ford’s until Tuesday and Wednesday next, which, on Account of the publick Entertainments which have intervened, Mess. Duesbury and Ford in Obedience to their Request, accordingly have deferred the remaining and most elegant Part of the same until that Time; but the Curiosities may be viewed each Day, as usual, until the Auction ends, which will certainly conclude on Tuesday and Wednesday the 12th and 13th instant.’
	Public Advertiser under London ?
	Valpy 1984, p. 70

	16th Oct.
	Gouyn marries Elizabeth Pass of Hammersmith in Fulham (14th Sept. in ECC 1929 quoting marriage licence Bishop of London)
	Marriage register of St. Pauls Chapel Hammersmith (in archives of Shepherd’s Bush Library illustrated)
	Gardner 1929 p. 26

Valpy 1994, p.317

	1773
	
	
	

	Feb. & March
	Sale of Chelsea/Derby wares lasting two days and four days respectively and advertised in Daily Advertiser on 30th Jan to 10th Feb and 16th March to 1st April
	Daily Advertiser
	Mackenna 1952, p. 40

Valpy 1984, p. 70

	9th and 10th Feb.
	A

CATALOGUE

(Part the First)

Of the last Year’s Produce of the DERBY and

CHELSEA

PORCELAIN MANUFACTORIES

Consisting of

Various elegant Ornaments in Vases, Urns, Altars, Tripods, &c. the shapes and decorations imitating the most esteemed pieces of antiquity;

Several desert services, Tea and Coffee Equipages,Dejunes, &c.
odeled

y adapted for their respective Purposes, and enriched and painted with great Delicacy;

The principal Articles peculiarly distinguished with the Ultramarine, blue green and Celeste, Mazarine, Pompadour, Aquamarine, and other beautiful Colours, ingeniously blended with rich burnished Gold;

The Buscuit Groups and Figures, of which there are great Variety, are modeled with the utmost Nicety, and particularly suited for the Embellishment of Deserts.

Which, by Order of Messrs. Duesbury and Co.

Will be sold by Auction,

By Mr. CHRISTIE,

At his Great Room, the Royal Academy, Pall Mall,

On Tuesday, the 9th, and Wednesday, the 10th of February 1773,

To be viewed on the Saturday and Monday preceding the Sale, which will begin at Twelve o’Clock

Catalogues may be had as above.
	Extracts of catalogue reproduced
	Nightingale 1881

appendix p. 37

	25th March
	Lease of property in Lawrence Street from Wm. Gowan to Wm. Duesbury for seven years (Note Heaths name not mentioned)
	
	Bemrose 1898, p.34

	18th March
	Mr. Gerard advertised a sale at his house in Litchfield Street, St. Ann’s, Soho, by order of the Executrix,

 ‘Tomorrow and the nine following Evenings, The entire Collection of Prints, Drawings, Books of Prints and Architecture of the late Mr. NICHOLAS SPRIMONT, Proprietor of the Chelsea Porcelaine Manufactory.’

(the notice was advertised throughout sale)
	Daily Advertiser
	Valpy 1984, p. 70

	29th March
	A

CATALOGUE

(Part the Second)

Of the last Year’s Produce

of the

DERBY and CHELSEA

PORCELAIN MANUFACTORIES

Consisting of an Extensive Variety of Ornamental and Useful Articles

Those for Ornament are principally Designs from Antique, representing Tripods, Altars, Urns, Vases, Jars, &c. embellished with beautiful Devices, elegantly enriched, and particularly adapted for the Decoration of Chimney Pieces, Cabinets, Toilets, &c.

The useful part comprehends Services for the Table and Desert, Tea, Coffee, and Chocolate Equipages, Caudle and Cabinet Cups, Dejunes, &c. The Patterns new and singular, and in the most approved Taste.

Biscuit Groupes and Single Figures in great Abundance, the Subjects well Chosen, and Modelling accurate;

Will be sold by Auction,

By Mr. CHRISTIE,

At his Great Room, the Royal Academy, Pall Mall,

On Monday, the 29th of March 1773, and three following days.

To be viewed on Friday and Saturday the 26th and 27th Instant, and to Sale, which will begin at Twelve o’Clock

Catalogues may be had as above.
	Extracts of catalogue reproduced
	Nightingale 1881

appendix p. 43

	13 April
	 ‘John Chetwood Esq, Councillor at Law in Chancery Lane, was married on Monday last to Mrs Sprimont, widow of the late Sprimont Esq., proprietor of the Chelsea porcelain’
	Daily Advertiser
	Gardner 1942, p.138

Mackenna 1952, p. 8

	1774
	
	
	

	18th Feb
	 ‘Mr. SELLWAY acquaints the Publick that in his great Sale of China, in his New Auction Room in Henrietta-Street, Covent Garden, this Day, will be brought up a most valuable Desert Service, of the Chelsea Porcelain, the same Pattern, and finished the same Time when that matchless Service was some years ago manufactured for her Majesty, which was sent to Mecklenburgh. The ground of the inimitable Mazareen Blue, heightened with Virgin Gold, which gives exceeding grandeur to the Whole, at the first Sight strikes the ingenious Spectator with deep Sense of its peculiar Qualities above any other Porcelain ever yet attempted in Europe, it being finished in the Highest Taste, and delicately enameled in Flowers in their natural Colours, and it is the only one in England of the Sort; abd it really may be affirmed with truth, that it is the most masterly Service ever finished by that eminent Artist, Mr. Sprimont when alive.’
	Daily Advertiser
	Valpy 1984, p. 71

	June
	Duesbury and Company’s two advertisements of wares on view at their new warehouse in Bedford Street, Covent Garden appesred eight times in June, thereafter once per week for rest of year.
	Public Advertiser
	Valpy 1984, p. 71

	1775
	
	
	

	9th, 11th, 15th, May
	 DUESBURY and Co. Manufacturers of Derby and Chelsea Porcelain, most respectfully inform the Nobility, Gentry etc. that they have fitted up a large and elegant Suit of Rooms at No. 8, Bedford-Street, Covent-Garden, which are now opened with and elegant Variety of Articles in the highest Taste, and finished with peculiar Accuracy from Designs of the most eminent Artists; Also a curious Collection of Derbyshire Fluors, Alabasters, Marbles etc. Merchants and Dealers may be supplied on shortest Notice, and on the most reasonable Terms.’
	Public Advertiser?

Gazetteer and New Daily Advertiser(9th May)
	Valpy 1984, p. 71

	22nd May
	John Gouyn (from second marriage) baptised
	St. Georges baptism records
	Valpy 1994, p.320

	23rd May,

 8th June
	 DERBY and CHELSEA PORCELAIN. Duesbury and Co. Manufacturers to his Majesty, beg Leave to inform the Nobility, Gentry etc. that they are making up a very capital and elegant Desert Service, the Model of which is nearly finished; which they are going to send to the Court of Peking, where they have already sent a great many Beautiful Productions of their Manufacture. May now be seen, at their Great Room, gratis, No. 8, Bedford-Street, Covent-Garden, to which Place they are desired to send for Tickets, as no Person can be admitted without.’
	Public Advertiser?
	Valpy 1984, p. 72

	1776
	
	
	

	Hilary Term
	 ‘Humbly complaining shew unto your Honour your orator and oratrix, John Chetwood of Chancery Lane in Co. Middlesex Esq. and Ann his wife which said Ann was the widow and is the sole executrix named in the last will and testament of Nicholas Sprimont late of Chelsea in said Co. Middlesex Porcelain Manufacturer deceased (His Majesty’s debtors and accountants…..? having been satisfied).

 That the said Nicholas Sprimont did sometime in or about the year 1750, build erect stablish several Houses, Warehouses, Kilns and other erections and buildings for the purpose of making Porcelain and other wares at Chelsea aforesaid and did also prepare and make several compositions of clay, flint and other materials andapparatus necessary to the said Manufactry cost the said Nicholas Sprimont a very considerable sum of money. The said Nicholas Sprimont having at length brought the said Manufactory to a degree of perfection hitherto unknown in this Kingdom continued to carry on the same with great advantage for several years, but having in the direction and conduct of the said business greatly impared his health, he was for some years before his death (June 23rd 1771) obliged to decline that personal attendance necessary thereto and left the same mostly to the conduct and management of your oratrix (Ann Protin-Sprimont-Chetwood) and the servants and workmen which had been usually employed therein.

 And some time about the year 1752, Mr Sprimont employed one Francis Thomas, a person totally a stranger to that business and who was then in indigent circumstances as his clerk or book-keeper to keep the books and accounts of the produce and sales of the said manufactory to inspect and conduct the same.

 Under the directionof the said Nicholas Sprimont and your oratrix the salary or wages of £100 a year were given to Francis Thomas and for the greater convenience of attending to the said business a house was taken for him adjoining the said manufactory, in which he immediately went to reside with his family, then the said Nicholas Sprimont having given Francis Thomas such instructions and directions as he thought necessary for the conduct of the business retired from Chelsea to Richmond in Co. Surrey where he entirely resided for several years next preceding his death and seldom or never visited the manufactory but left the same solely to the conduct and management of your oratrix, Ann Sprimont, and the said Francis Thomas who by his seeming care attention and diligence in the business endaged the entire confidence and good opinion of Mr Sprimont, in so much that they left to him the sale and disposal of the greatest part of the produce of the manufactory to the amount of several thousand pounds annually and as the said Francis Thomas not only kept all the accounts of all the articles made and the keys of the warehouses and depositories in which the same were kept but also the accounts of the sales of the Chelsea porcelain unsubjected to the control or inspection of any person whatever, he had the power of either selling, concealing, or embezzling very considerable quantities without the least suspicion or interruption because the said Nicholas Sprimont seldom or never visited the said manufactory in person and even when he did never entered into the warehouses nor ever minutely inspected the same and because your oratrix, Ann Sprimont, to whom the only control over the said Francis Thomas was given was capable of inspecting such accounts and from the nature of the said manufacture it was almost impossible to ascertain either the quantity or particular value of each species of the said porcelain because in the modeling, burning, glazing and gilding of many of the articles of great value they were subject to a variety of unavoidable accidents, injuries and blemishes, which greatly decreased their value or rendered them unfit for public sale, the accounts for many years depended entirely on the verity and honesty of the said Francis Thomas.

 Further your oratrix states that while Nicholas Sprimont carried on the said manufactory personally and attended the same he acquired a very considerable fortune and when he retired left the same in a very flourishing and prosperous condition.

 He had by his superior skill and taste in the arts of drawing and modeling and painting instructed and perfected several apprentices, workmen and servants therein so that they were capable of executing the porcelain in the highest perfection.

 These he continued to employ at a very considerable expense and although the demand for it rather increased than diminished and it was in the highest estimate in all parts of Europe, yet Mr Sprimont found the profits to decrease considerably after he had retired from the inspection thereof. Being a man of the most unsuspecting and benevolent disposition he never once entertained a thought that the decrease arose from any misbehavior and he continued him in the same employ for several years longer until at length he became disgusted therewith and his health becoming still more impaired he resolved to dispose of the manufactory with the stock of the said Chelsea porcelain and at the instigation of the said Francis Thomas did agree in the month of April 1769 to sell all the finished porcelain unto Thomas Morgan then of Piccadilly china dealer for the sum of £500 and in the month of August following he sold to James Cox of London all his workshops, warehouses , fixtures, materials, and utensils for carrying on the manufactory, for the sum of £600, but your oritrix charges that the stock of finished porcelain was not bona fide sold to the said Thomas Morgan but was bought by him for the use of Francis Thomas and that the name of Thomas Morgan was only made use of to screen an atrocious fraud and imposition by Francis Thomas on the said Nicholas Sprimont.

 This stock was worth upwards of £2000.

 Your oratrix also shews that the said Francis Thomas died in the year 1770 and under his will, David Burnsall, an executor, possessed himself of all the real and personal estate to the amount of £7000 and upwards.

 Your oratrix admits that a set of dessert porcelain of
odeled
 blue and gold, which had sustained some damage, from the great regard the said Nicholas Sprimont had for his reputation he would not dispose of, as being defective, but at the earnest entreaty of the said Francis Thomas he sold the same to him for the sum of £80 on the express assurance that he should not dispose of the same in this kingdom, but send them to Ireland where Francis Thomas pretended that he had an immediate purchaser for the same.

 It is known that Francis Thomas was at the time he was first employed by Mr Sprimont, in very distressed circumstances, having just before that failed in a small branch of business, yet having a wife and large family to support without any other means of acquiring a fortune died worth upwards of £7000.’

 Answer of David Burnsall ‘This defendant says he has been informed and believes that Sir Everard Fawkener, knight of the Bath, deceased, was for several years befor the year 1757, owner and proprietor of the houses, warehouses, kilns, and other buildings used for the manufacturing of porcelain and in that year did decline such business in favour of Nicholas Sprimont, to whom he assigned by sale or gift the whole business.’
	Exchequer B.&B. Geo. III, London & Middlesex, 2231
	Gardner 1942, p.138

	11th Sept.
	Charles George Gouyn baptised
	St. Georges baptism records
	Valpy 1994, p.320

	1778
	
	
	

	Feb. & May
	Sale of Chelsea/Derby wares lasting two days and four days respectively of remaining stock of the Chelsea Porcelain Manufactory and advertised in the Daily Advertiser
	
	Mackenna 1952, p. 40

Valpy 1984, p. 72

	18th Feb.
	A

CATALOGUE

of

Part of the Remaining Stock

of the

 CHELSEA PORCELAIN MANUFACTORY

Consisting of

A Variety of Ornamental and Useful Articles

Those for Ornament

Are principally Designs from the Antique of Tripods, Altars, Urns, &c. elegantly enriched, and adapted for the Decoration of Chimney Pieces, Cabinets, Toilets, &c.

The useful part

Comprehends Table and Desert Services, Tea, Coffee, and Chocolate Equipages, Caudle and Cabinet Cups, Dejunes, &c. of the newest Patterns and in the most approved Taste.

Biscuit Groupes and Single Figures in Abundance accurately modeled &c. &c.

Will be sold by Auction,

By Mess. CHRISTIE and ANSELL

At their Great Room, the Royal Academy, Pall Mall,

On Wednesday, February 18, 1778, and following Day.

To be viewed Monday and Tuesday, and to the Sale, which will begin

each day at Twelve o’Clock

Catalogues may be had as above.
	Extracts of catalogue reproduced
	Nightingale 1881

appendix p. 48

	5th May
	A

CATALOGUE

of

The Remaining of the Valuable Stock

of the

 CHELSEA Porcelain Manufactory

Consisting of

An extensive variety of useful and ornamental China, Designs from the Antique, Tea and Coffee Equipages, &c. &c., of the newest Patterns and in the most approved Taste;

Likewise

A curious Collection of Derbyshire Fluors, Alabaster, and Spars, formed into Vases, Urns, Cups, &c.

Which will be sold by Auction,

(without the least Reserve)

By Mess. CHRISTIE and ANSELL

At their Great Room, next Cumberland-House, Pall Mall,

On Tuesday, May 5, 1778,

and three following days.

To be viewed on Saturday and Monday, and 2nd and 4th of May, and to the Sale, which will begin each day at 12

Catalogues may be had as above.
	Extracts of catalogue reproduced
	Nightingale 1881

appendix p. 51

	1779
	
	
	

	
	Sale of Chelsea/Derby wares
	
	Mackenna 1952, p. 40

	5th May
	A

CATALOGUE

Of the

Remaining of the Valuable Stock

of the

 CHELSEA Porcelain Manufactory

Consisting of

An Extensive Variety of Table and Dessert Services of the most beautiful Patterns, Chimney Ornaments, Tea Sets,

&c. &c. &c.

Which will be sold by Auction,

Without Reserve (the lease of the Premises being Expired)

By Mess. CHRISTIE and ANSELL

At their Great Room,

next Cumberland-House, Pall Mall,

On Wednesday, May 5, 1779,

and three following days.

To be viewed on Monday precding, and to the Sale, which will begin each day

 at Twelve o’Clock

Catalogues may be had as above.
	Extracts of catalogue reproduced
	Nightingale 1881

appendix p. 54

	27th Oct.
	Lease of property in Lawrence Street from Wm. Gowan to Wm. Duesbury extended for one year
	
	Bemrose p.34

	1780
	
	
	

	17th April
	A

CATALOGUE

Of the

VALUABLE PRODUCE

of the

 DERBY and CHELSEA Manufactories

Consisting of

A Variety of Superb and Elegant Antique-Shaped Vases, Urns, Essence-pots, Jars and Beakers; Several Groups and single Figures, both in the Biscuit, and Glazed, finely modl’d, and in the most pleasing Attitudes; the Dresses and Embellishments resembling Lace of the finest Texture;

 Beautiful Table and Desert Services, Tea and Coffee Equipages, Dejunès, Caudle Basons, Cabinet Cups, Ice Pots, and various other useful and ornamental Articles; many of which are of the much-admired Mazarine Blue and Gold, Pea Green, and Crimson; the Shapes, Decorations, &c. in the highest state of perfection –

Also, an extensive and valuably Assortment of the

 Rich Ultramarine and Blue Celeste, which for beauty and Perfection may be justly esteemed equal to the French, and
 will be sold by Auction,

By Mess. CHRISTIE and ANSELL

At their Great Room,

next Cumberland-House, Pall Mall,

On Monday the 17th April, 1780,

and three following days.

To be viewed on Friday and Saturday, the 14th and 15th Instant, and to

 the Sale, which will begin each day at Twelve o’Clock

Catalogues may be had as above.
	Extracts of catalogue reproduced
	Nightingale 1881

appendix p. 57

Mackenna 1952, p. 40

	1781
	
	
	

	1st Jan.
	Lease of property in Lawrence Street from Wm. Gowan to Wm. Duesbury extended again for three years
	
	Bemrose p.34

	10th May
	A

CATALOGUE

Of

An elegant and extensive Assortment of

 DERBY and CHELSEA PORCELAINE,

Consisting of

A great Variety of Table and Desert Services, Tea, Coffee, Chocolate Equipages, Caudle and Cabinet Cups, Ice Cream Cups and Stands, Dejunès, Broth Basons, &c. of the most beautiful Dresden and Seve Patterns, richly furnished with fine Mazarine and Ulrramarine Blue and Gold; also a beautiful assortment of superb Ornaments for the decoration of Chimney Pieces, Toilets, &c., formed into vases, Urns and Tripods, elegantly painted with Figures and embellished with chased and burnished Gold, Groups and single Figures in Biscuit, for the Use of Deserts, &c. accurately model’d

Mr. Duesbury flatters himself the Produce of his Manufactory this Year, will far exceed that of the last
 Which will be sold by Auction,

By Mess. CHRISTIE and ANSELL

At their Great Room,

next Cumberland-House, Pall Mall,

On Thursday, the 10th of May, 1781,

and Four following days (Sunday excepted)

N.B. In the above Sale will be sold Four Neat Chimney

Pieces embellished with Composition Ornaments.

To be viewed two Days preceding the Sale, which will begin each day at Twelve o’Clock

Catalogues may be had as above.
	Extracts of catalogue reproduced
	Nightingale 1881

appendix p. 62

	21st Dec
	Harriet Sophia Gouyn baptized (buried 8th Sept. 1783)
	St. Georges baptism records
	Valpy 1994, p.320

	1782
	
	
	

	7th May
	A

CATALOGUE

Of an Elegant and Extensive ASSORTMENT

 of

 DERBY and CHELSEA PORCELAINE,

Consisting of

A great Variety of Table and Desert Services, Tea, Coffee, and Chocolate Equipages, Caudle and Cabinet Cups, Ice Cream Cups and Stands, Dejunès,&c. of the most beautiful Sève Patterns, richly furnished with the fine Mazarine and Ulrramarine Blue and Gold; also a beautiful assortment of superb Ornaments for Chimney Pieces, Toilets, &c., in Vases, Urns and Tripods, elegantly painted with Figures and embellished with chased and burnished Gold, Groups and single Figures in Biscuit,, &c. accurately
odeled
Which will be sold by Auction,

By Mess. CHRISTIE and ANSELL

At their Great Room, next Cumberland-House, Pall Mall,

On TUESDAY, the 7th of MAY, 1782

And Four following days

To be viewed on Saturday and Monday preceding the Sale, which will begin

each day at Twelve o’Clock

Catalogues may be had as above, and of Messrs Christie and Ansell, Pall Mall

N. B. Mr. Duesbury presumes, that the produce of his Manufacture this Year, will be found far superior to any Thing hitherto exhibited to public View.
	Extracts of catalogue reproduced
	Nightingale 1881

appendix p. 65

	8th April
	Will of Charles Gouyn and proved 12th Jan. 1785, Described as jeweler (executors John Jacques LeJeune of King St.,jeweler, and his son-in-law David George Jacman.
	Somerset House records
	Gardner 1929 p. 24

	1783
	
	
	

	
	Gouyn’s name disappears from rate books concerning Bennet Street St. James
	
	ECC 1982 Valpy

	9th May
	A

CATALOGUE

Of

An ELEGANT and EXTENSIVE ASSORTMENT

 of

 DERBY and CHELSEA PORCELAINE,

Consisting of

A great Variety of Table and Desert Services, Tea, Coffee, and Chocolate Equipages, Caudle and Cabinet Cups, Ice Cream Cups and Stands, Dejunès,&c. of the most beautiful Sève and other Patterns, richly furnished with the fine Mazarine and Ulrramarine Blue and Gold; also a beautiful Assortment of superb Ornaments for Chimney Pieces, Toilets, &c., in Vases, Urns and Tripods, elegantly painted with Figures and embellished with chased and burnished Gold, Groups and single Figures in Biscuit,, &c. accurately model’d

Which will be sold by Auction,

By Mess. CHRISTIE and ANSELL

At their Great Room,

next Cumberland-House, Pall Mall,

On Friday, the 9th of May, 1783

And Five following days (Sunday excepted)

To be viewed on Wednesday and Thursday preceding the Sale, which

 will begin each day at Twelve o’Clock

Catalogues may be had as above
	
	Nightingale 1881

appendix p. 72

	11th Dec
	A

CATALOGUE

of all the remaining

 Finished and Unfinished STOCK

 of the

Chelsea Porcelain Manufactory,

 In

 Laurence Street, near the Church, Chelsea,

with

All the Buildings and Fixtures thereto belonging;

 consisting of

TABLE and DESERT SERVICES, Tea and Coffee Equipages, Caudle, Chocolate, and Cabinet Cups, Dejunes, some beautiful Sets of Vases highly finished, a large Assortment of Groups of single Figures enamel’d, and in Biscuit, a Quantity of Artificial Stone Figures and Foxes, as large as Life, with the Moulds thereof, a large Parcel of old Plaister, and about five or six Tons of Chalk-Stones, a Turning Lathe and Wheel, the Moulds of a CAPITAL EQUESTRIAN FIGURE of His PRESENT MAJESTY, modeled at the Royal Academy, &c.

Which will be Sold by Auction,

 By Mess. Christie and Ansell,

 on the Premises,

 on THURSDAY, December 11, 1783,

and two Following Days.

To be View’d on Tuesday preceding and to the Sale,

 which will begin each Day at 12o’clock.

Catalogues may be had as above, and at Mess. Christie and Ansell’s, Pall Mall
	
	Nightingale 1881

appendix p. 79

Mackenna 1952,

Appendix II

	1784
	
	
	

	-
	Duesbury pulls down Chelsea Factory and moves moulds, models, and some kilns to Derby
	
	King 1922 p.65

Adams 1987, p. 1

	18th Feb
	Letter from Robert Boyer to William Duesbury:

 ‘Laurence Strt., Chelsea, Beby. 18th, 1784

 Sir,- I Wright to Inform yow how we are pretty forward in the pulling Down of the buildings at Chelsea. .I think a little better than a fortnight they will all be down to ground and Cleared of the primeses, wich I shall be glad to my hart, for I am tired of it. Mr Lygo says yow would wish to have the Ion Kiln Cum to Derby. Its hardly worth sending, for the Corners are a good deail burnt at the bottom, and the sides are opend or Drawd so much as 4 or 5 Inches on each side. But if yow chuse to have it Cum, say how it shall be sent- by Land or Water, and I will send it. I wish yow will lett me no if yow will have the mold of the Large figure of Brittannia sent to the warehouse or Broake. Now, sir, as my time at Chelsea draws nigh to a conclution, I should beg yow to Informe me by letter what yow mean to Imploy me abought at your manufactory, In case yow & myself should settle on Tirms agreeable. Yow now allow me one Ginue pr Week, house Rent, and fire; and I don’t make aney Doubght But I shall be found a very Uceful servant to yow if I Cum, & must beg of Yow to say if 25/- pr week will be to much to Give me, and house rent free, as I have always had of yow. I make no Doubght but yow will please to say what yow will allow me for the Removall of my Famaley. We have 4 children, my wife and self, wich will cost a deal of money- and that’s an articall wich is scarce wth mee. I have had severall offers of places’s since the manufactory ha sbin pulling down, but Refus’d them all, Because it would have been Wicked in me to have Left yow in such a [] till I had seen your property Cleared off. If I am [] Constant at the kilns, I must begg Leaf to [] at all; But I have no Objection to fire [] aney Rich ware in such a kiln as I have at []; and if Tirms are such as yow may approve, pleas to say; but I Due not like to Cum so maney miles from London on an Uncertinty, therefore it will be necessary to have articals drawd for 3, five, or 7 years, as is agreeable to yow.I have carried Mr. Lygo a bove sixty-six pounds this week, wich I found to be very seasonable. I was very much shock’d, sir, when I heard yow had been so dangeresly Ill, But am happy to find yow are so much better than yow was, & God send yow may Continue to Gett mending for the best. Should I cum to Derby, I shall bring nothing with me but Beds-Land Carridge Cums to a Deal of Money; in short, my Goods are But old, therefore they shall all be sold.

 I am, with Respects, your Obt. Humble Servt., Robt Boyer.

 Mr. Lygo desr’d me to wright to yow a bought my Cuming down, wich I should have Done if he had not Desired me.’

	
	Jewitt, 1863, p.184
Chaffers 1870, p.711

Mackenna 1952, p. 41

	28th March
	 ‘Chelsea, March 28th, 1784.

 Sir,- I have your letter of the 24th inst., and am much oblig’d to yow for all past favours,

And am happy in finding that yow are satisfied with my past Conduct. Now, sir, as yow due kindness towards me, I therefore Due asure yow that while I am with yow, yow shall ever find me a faithful and honest servant, and I further do asure yow that, I will make myself as sarvicable as it lays in my power, so that yow shall have no Reason to find aney fault with me. I make no doubght that you will find me very serviceable, & will Due every thing in my power to forward your bisniss. I hope we shall get done hear in a short time: the people are all busey getting their things of the primeses as fast as they possibley Can. I hope to be Down at Derby with yow in a short time, as soon as I can gett my matters a little to gather. Yow shall have the Ion Kiln down by wagon next week wth ought faile. I could not lett it Cum this week on account of things I had by me wich wanted firing that I never had time to fire till this week.The Lapadetys wheel is packed in a hogshead now at sea, No. 16 Mr. Lygo has been Taulking wth me a bought the Burnishing: he complains of its being full of scratches, wich will ever be the Consequense if your burnishing tools are not kept in good order; that is to say, Lett them always be kept with a good polish on them, and then they never will have aney scratches to be seen on the gold. I wish yow will let me no what I shall due with your 4 Chears, Table, Looking Glass, and Sofee, that is in the Dining Room at Chelsea. I sopose they may go to the warehouse. The Liqurs &ca. ought of the seller is gone there ever since a Little after Christmas.

 I Remain, with Respect, your Obt. Sarvt., R. Boyer.’
	
	Mackenna 1952, p. 42

	29th Sept.
	Codicil to Gouyns’s will ‘….all my china, ornamental and stock in trade, none excepted, besides all and every other parts of my effects bequeathed to her …..’ [Elizabeth]
	
	Gardner 1929 p. 25

Valpy 1994, p.321

	1785
	
	
	

	13th Jan
	Gouyns death recorded
	Burial registers of St. Ann’s Church, Soho
	Gardner 1929, p.24

Dragesco, 1993, p.15

Valpy 1994, p.317

	31st Jan.
	 ‘To be Sold by Auction by SOLOMON PELLETIER, At the Bank Coffee House, near the Foyal Exchange, on Thursday the 10th of February, at Five o’Clock precisely, The Stock in Trade of the late Mr. CHARLES GOUYN, of King-Street, Soho, Jeweller, deceased. To be viewed on Tuesday the 8th and Wednesday the 9th, from Ten in the Morning till Two, and on the Day of the Sale from Ten till Twelve.’
	Daily Advertiser
	Valpy 1990, p. 109

	1786
	
	
	

	Nov.
	William Duesbury dies in Derby and succeded by son William
	
	Mackenna 1952, p. 42

	-
	William Gowan mortgaged properties to Thomas Bush
	
	Adams 1987, p.15

	1790
	
	
	

	
	James Lee purchased factory site and re-developed by erecting several houses

	Deed from house in Lawrence Street owned in 1987 by Miss. Darlington
	Adams 1987, p.15

7/15/2009

	Bibliography

	

	Simeon Shaw, History of the Staffordshire Potteries, 1829, reprinted 1970.

	Joseph Marryat, History of Pottery and Porcelain, 1850; 1857; 1868

	Jewitt, Chelsea China, Art Journal, April 1863

	William Chaffers, Marks and Monograms on Pottery and Porcelain, 1870

	Llewellynn Jewitt, The Ceramic Art of Great Britain in two volumes, 1878

	J. E. Nightingale, The History of Early English Porcelain from contemporary sources, 1881

	Alfred Beaver, Memorials of Old Chelsea, 1892; reprint 1971

	William Bemrose, Bow, Chelsea and Derby Porcelain, 1898

	Reginald Blunt, An Illustrated Historical Handbook to the parish of Chelsea, 1900

	William Burton, A History and Description of English Porcelain, 1902

	Lord Ilchester, Burlington Mag, vol. xx p.361 1911

	W. King, Chelsea Porcelain, 1922

	W.B.Honey, Old English Porcelain, 1923; 1948

	R. Blunt ed., The Cheyne Book of Chelsea China and Pottery, 1924

	G. E. Bryant, The Chelsea Porcelain Toys, 1925

	Gardner, E.P.C. trans. No. I 1928

	Gardner, E.P.C. trans. No. II 1929

	Ilchester, the Earl of, Burlington Magazine, LV 1929

	Toppin A., EPC Trans. Vol. 1 Part 3, 1931

	Mrs. D.MacAlister; O.Glendenning, E.C.C. trans. No.3, 1935,

	Gardner, E.C.C. trans. Vol. 2, No. 6 1939

	Gardner, E.C.C. trans. Vol. 2, No. 8 1942

	Mackenna F. Severne, Chelsea Porcelain The Triangle and Raised Anchor Wares, 1948

	Mackenna F. Severne, Chelsea Porcelain The Red Anchor Wares, 1951

	Mackenna F. Severne, Chelsea Porcelain The Gold Anchor Wares, 1952

	Dixon J.L., English Porcelain of the 18th Century, 1952

	Savage G., Eighteenth Century English Porcelain, 1952

	Stoner F. Chelsea Bow and Derby Porcelain Figures

	Hackenbrock Y., Chelsea and other English Porcelain, Pottery and Enamel in the Irwin Untermyer Collection, 1957

	Lane A., English Porcelain figures of the Eighteenth Century, 1961

	Lane A, Charleston R.J, E.C.C, trans. Vol. 5, Part 2, 1962

	Burrell F.E., ECC trans. Vol. 5 Part 3, 1962

	Mountford A. ECC Trans Vol. 7 Part 2, 1969

	Towner, D. ECC trans. Vol. 7 pt. 3, 1970

	Charleston R.J Mallet J.V.G., ECC trans. vol. 8, Part 1, 1971

	Mallet J., ECC trans. Vol. 9, Part 1, 1973

	Watney B., English Blue and White Porcelain of the Eighteenth Century, 1973

	Adams E., ECC trans. Vol. 9, Part 1, 1973

	Benton E, E.C.C., Vol. 10, pt 1, 1976

	John C. Austin , Chelsea Porcelain at Williamsburg, 1977

	Cox A. & A., ECC trans. Vol. 10, Part 4, 1980

	Bradshaw P. 18th Century English Porcelain Figures, 1981

	Valpy N., ECC trans. Vol. 11. Part 2, 1982

	Valpy N., ECC trans. Vol. 11. Part 3, 1983

	Valpy N., ECC trans. Vol. 12, Part 1, 1984

	Legge M. Flowers & Fables, 1984

	Godden, G. Eighteenth Century English Porcelain, 1985

	Adams E., ECC trans. Vol. 13, Part 1, 1987

	Adams E. Chelsea Porcelain, 1987

	Valpy N. ECC trans. Vol. 14, Part 1, 1990

	Dragesco B., English Ceramics in French Archives, 1993

	Valpy N. ECC trans. Vol. 15, Part 2, 1994

	Chelsea China from private collections, Exhibition Catalogue, 1999

	Young H., English Porcelain 1745 – 95, 1999

	Adams E., Chelsea Porcelain, 2001

July 15, 2009
PAGE
1

