Sir Marmaduke Constable The High Sheriff of Yorkshire was an ancient High Sheriff title originating in the time of the Angles, not long after the invasion of the Kingdom of England, which was in existence for around a thousand years. The High Shrievalties are the oldest secular titles under the Crown in England and Wales, their purpose being to represent the monarch at a local level, historically in the shires.
The office was a powerful position in earlier times, especially in the case of Yorkshire which covers a very large area. The sheriffs were responsible for the maintenance of law and order and various other roles. Some of their powers in Yorkshifre were relinquished in 1547 as the Lord Lieutenant of Yorkshire was instated to deal with military duties. It was only in 1908 under Edward VII of the United Kingdom that the Lord Lieutenant became more senior than the High Sheriff. Since then the position of High Sheriff has become more ceremonial, with many of its previous responsibilities transferred to High Court judges, magistrates, coroners, local authorities, the Inland Revenue and the police.
· 1360-1362 Sir Marmaduke Constable 

· 1366-1367 Sir Marmaduke Constable 

· 1436-1437 Sir John Constable 
· 1437-1438 Sir Robert Constable 

· 1436-1437 Sir John Constable 
· 1437-1438 Sir Robert Constable  

· 1461-1463 Sir Robert Constable 

· 1478-1479 Sir Robert Constable 

· 1480-1481 Sir Marmaduke Constable 
· 1488-1489 Sir Marmaduke Constable 

· 1493-1494 Sir Marmaduke Constable 

· 1509-1510 Sir Marmaduke Constable 

· 1511-1512 Sir John Constable 
· 1528-1529 Sir John Constable 

· 1532-1533 Sir Marmaduke Constable 
· 1533-1534 Sir John Constable 
· 1573-1574 Marmaduke Constable 

· 1586-1587 Henry Constable 

· 1590-1591 Philip Constable 
· 1700-1702 Robert Constable 

