


Death, Dying and Disposal

Inventory of Robert Crawforth, curate of Whitworth

We can go some way to reconstructing the menu of Crawforth's arval dinner or funeral feast in the summer of 1583 as the inventory contains among the list of funeral expenses six muttons, beef, ten geese, spice and bread. It appears to have been a temperate affair – no mention of beer or wine. Also included are the 3s 3d paid for boards and nails for his coffin, and 10s paid 'to them that watched with him in tyme of his sekenes'. On the reverse is an unusually full itemised list of the 9s 8d in fees charged by the probate court, and which include payments to the Spiritual Chancellor of Durham, the Registrar, the Apparitor – an officer who summoned people to court – and, to a clerk of the judge of the court that day, 2d 'for wax'. The officials of the bishop of Durham could earn very substantial sums from their offices and their positions were highly prized.


Durham Probate Records DPRI/1/1583/C10/2

funerall expenses


first v [5] muttons Item beff Item x [10] geese Item spice xv^s v^svi^d vi^sviii^d ii^sii^d Item bread iii s Item for bordes nales & for his chest iii s iii d Item to <them> that watched with him <in tyme of his sekenes> x s

Summa xlv s vi d

Summa de claro xliii li xxii d

Richerde Johnsonn Myles Whyte

Salvo iure &c. et protestatur &c.


Durham Probate Records DPRI/1/1583/C10/2v

Charges about the probacion of the said Robert his will

first to Mr Chancelor ii ^s vi ^d

Item to the Registrer for the probait

of the will for Registering it
for the bond & act
vi s iiii d
ne Judg his man for wax
ii d

To the Judg his man for wax ii ^d
To the Apparitor viii ^d

Summa ix ^s viii ^d

Glossary:

apparitor

a court officer whose duty it was to summon persons to attend the court, and also on occasion to compell the attendance of interested parties who were too slow to initiate probate and administration proceedings

Will of Peter Carter of Shincliffe Will of Henry Shaftow of Berwick-upon-Tweed Will of William Grey, first Baron Grey of Warke

These are three examples of religious preambles that use language characteristic of first a Catholic, second a Protestant, and finally a Presbyterian. We can see from the highlighting of the catholic-styled preamble of Peter Carter that it drew the attention and probably the disapproval of one of the bishop's officers in the registry or court.


Durham Probate Records DPRI/1/1589/C4/1

In the nane of god amen The xviith [17th] daye of Decembre in the xxxith [31st] yeare of the Reigne of our Soverayne Lady Elizabethe by the grace of god Quene of Englande Frannce & Irelonde defender of the faithe &c. I Peter Carter of Shinckleye beinge sicke in bodie and whole in mynde do maike this my laste will and testament in manner & forme as followethe first I bequeathe my sowle to almightie god and to all the holy company of Sainctes in heaven and my bodie to be buried within the parishe churche yearde of St Oswowldes Item I give & bequeathe unto George Megson of Iston x ^s. Item to my landes lorde Garnetes children in Blackwell xxx ^s. Item I give & bequeathe to everie one of John Carters children xvi ^d the summe viii ^s xvi ^d. Item I give & bequeathe to Jane Abbott one Reede Cowe. Item I give and bequeathe to my sister Elizabethe Robson one cowe & xx ^s in mony. Item I give & bequeathe to John Robson xiii ^s iiiii ^d. Item I give and bequeathe to my sister Anne Abbott and hir children all my goodes movable & unmovable whome I do maike my whole executors of this my last will and Testament. Witnesses heareof John Robson Rawff Robson John Carter with others

Glossary:

reede cowe a cow having reddish hair

1631/59/1 you Crovado malo fieb my lords workmans hipp whorsof I houst in gold morrie through Annel ho will diffold of thom anowing to his mutable purpofte and slower all boffolds of his owns fred good will depombels to fallation and to be interitante during hit the fon bloffed by the lord clored, bloffed to the beloomer Solbering be from still sed morething storn de life for do bloffed alongs. to the hole shoft rote hathe sum (bb nom fort due hope of The purhot of gods morries in A harif Coffee bloffed himly one god for out bo afferibed all homo gloris and gonour, out & thank Bailing on of pt for ou hud ou Amon Jul of my lands and grofits thouse of nothing the downly of font following first to hough Dallin got sun quar for of a pour in Diffhargo of his bomlo dud huits Cogarios During het life of the to my fifter Alaro Iwayno Jaruis har lifes Cott fort twicks my late ovelob) logario and the other de advisor ofmy aled soils halfo Itm to Sofuce Draymo the forms of 20 mobiles log moderlis to him by my wife and alboit it not due to be graind till after his mothers Doroals not I will it to good out of the rest woods folds on to be folds at Jadus John Svayno Inonon at my last some in Ront I'm rohoro at I have houghed John Draymo with my bufmot in Kont lett him to allowed from ground about all charget in his acromp boing found faithfule at I would not but ho roile / Ab for my lamb of all forte and houfbb whatfood in Ront byouthon out to de moriodolos in Lug of I no funo houfob (loquoath thom to my brother Chomas Juning his life (gaying I ha goom / bb) noth de ronly due and broad matorias alfor no wait in the wood lambs Olm after my brother Chom at his Doroale frile that the Bid lands to Anargod with An grounds of sun yearly to his

In the name of the Lord God blessed for ever <according to his good providence>

I Henry Shaftow of Berwicke upon Tweade made this my will and testament as followeth, My soule and body are the lords workmanshipp, whereof I trust in gods mercie, through Christ he will dispose of them according to his immutable purpose and election as vessells of his owne free good will appointed to salvation and to an inheritance among his chosen, blessed by the Lord Elector, blessed be the Redeemer, delivering us from evill and meritting eternall life for us, blessed likewise be the holie ghost who hathe given us comfort and hope of the riches of Gods mercie in Christ To this blessed trinity one God for ever be ascribed all honour glorie and power, with thanksegiving on our part for ever and ever Amen.

lett this anuitie be devided into equall porcions and paid halfe yearlie Out of my landes and profittes thereof within the County of Kent I will that these paymentes be made in manner and forme following First to Heugh Catlin xx s [20 s] every quarter of a yeare in discharge of his uncle and Auntes legacies during his life. Item to my sister Calre Draynor during her life 40 s per annum and 20 s per annum more, the one being her sisters (my late wives) legacie and the other an addicion of my owne. Item to Josua Draynor the some of 20 nobles left to him by my wife and albeit is not due to be paid till after his mothers decease yet I will it be paid out of the first woodes solde or to be solde as I gave John Draynor direction at my last being in Kent. Item whereas I have trusted John Draynor with my busines in Kent, lett him be allowed five poundes above all Charges in his accompt being found faithfull as I doubt not but he will. As for my landes of all sortes, and houses whatsoever in Kent togeather with all moveables in any of the same houses I bequeath them to my brother Thomas during his life (paying the premisses) with all rentes due and unpaid makeing alsoe no waist in the wood landes. And after my brother Thomas his decease I will that the said landes be Charged with ten poundes per annum yearly to his ...

ent travell abroad to know new Men and Country's to Returns home and hors live Ignorant of their owne, and with is meft Doglorable, strongers to Thomsone Exhat about thit a man to know, Ray to winn the whole world and loofe his owne Soule. It is the monath man modifiation, know the soffer But the most incomparable sweet study a Thingtian tan tentores for by Searthing of our Joyes' and Sounding the Douth of our Missonges, 1000 are brudget tought to take the hight of Gods moreyor when I looks barted whom my paft Songers and soin my profent oftate I rannot but molt in that b full no lofore the boames of gods Divino Majefty Lord what was I or my father's Some that they shouldest nate Soo rogarded mos My 976Ho and fallon farish thou half given me a goodly speritage But beraufe & am hors but a lowmon for life my wourd but Signing pleasure, I Define not to be found like the onwife wirging to be without Cylo in my lamp therefore in all Smithy I bow my soffe with these of father of Merry that then haft afforded me the leafure with my owne Lyand's to write the thoughts of my Last. portoning most potentiful thanker for give my me the grave to difrond nito my solfe sully or with Sinno and rovored over with shows and Inquity I dogwooth my Soule mile the of andsof my Redoomen Shirift Josus who made a Sufficient saturfice once for all promusing that who Sovor bolowoth in his Hamo shall not yourgh but how over lafting life in this afenonamo I hope that the Wall of partition in my Simb dayly built up bolingt mod and my Sakrour by the probond Blood of Shrift Josus had be throwen downed, doe that when this ourthly tabor north had bee Disolved I hope this Mortallity shall put on Immortallity and this corruption incorruption Thouse my Body to the grave whole and on opened as it rame out of the grave Dofrienig it may to Burged whord my Lady Rath Eventworth and my cuife los I with my funorais map be model voyed of vague opposite Dovoting Rother to live in the Momorp of good Men, and leave a good Odor bohms mod, then to Live Ingraven in Warble and Brafe Fannary to fourth One thousand fix Sundred Tick Eight: 1 El Grey

Chith thoo O Low, who art both Chipha and Omoga I must boy in and ond thou that work without bogming and art without and in all humility, I proposed my soulor Body boford thy more soulo swood Saviour Josus Dhuist Josus thou that of umitted the softe bonoath man to or all man above him folfor, then that art roiforms vightousnoss and sourth fination, Lord, lot thy Rightouphos troop my sind; then Scaledit a gonovall pardon and all, rant not donizonte any that sourch for it with boloofo in the Pland; Smud thore for Doard Josus than halt troops the come profes for and, and that by they shapes woo are healds, lord of they Monry hide my sind in they evocuade bury thom in they grades, that they man not vise up hove to assufe me, Non-hove affect to rondowne me; carne me of ords to be dissolved, and to he the short in the soft-for over hath not foone, nor Eare heard, nor hath it Entered in to the short of the short for the form of art of Josus tome quirtly. Cet grey: Jonnary the fourth i 663. Evithnosses Otudered Harring for: James Charles - Roger Wontworth-

Convordat num Registro Duria Gravogation Mar Cotto Log ?

In vayne Men travell abroad to know new Men and Countrys

to Returne home and here live Ignorant of their owne, and which is most deplorable, strangers to themselves. What avayleth it a man to know, Nay to winn the whole World and loose his owne Soule. It is the morall mans meditacion, Know thy Selfe. But the most incomparable Sweet Study a Christian can conceive; for by searching of our Joyes and sounding the Depth of our Misseryes, wee are truelyest taught to take the h<e>ight of Gods mercyes When I looke backe upon my past dangers and view my present estate I cannot but melt in thankfullnes before the beames of Gods Divine Majesty. Lord what was I or my fathers Sonne that thou shouldest have soe regarded mee My Netts are fallen fairely thou hast given me a goodly Heritage But because I am here but a termer for life my tenure but du<r>eing pleasure, I Desire not to be found like the unwise Virgins to be without Oyle in my lamp therefore in all Humility I bow my selfe unto thee O father of Mercy that thou hast afforded me the leasure with my owne Hands to write the thoughts of my Hart yeilding most plentifull thankes for giveing me the grace to discend into my selfe sullyed with sinne and covered over with shame and Inquity I bequeath my Soule into the Hands of my Redeemer Christ Jesus who made a sufficient sacrifice once for all promiseing that whosoever beleiveth in his Name shall not perish but have everlasting life in this assuerance I hope that the Wall of partition in my Sinns dayly built up betwixt mee and my Saviour by the pretious Blood of Christ Jesus shall be throwen downe, soe that when this earthly tabernacle shall bee Disolved: I hope this Mortallity shall put on Immortallity and this corrupcion incorruption I yeild my Body to the grave whole and un opened as it came out of the grave Desireing it may be Buryed where my Lady Katherine Wentworth and my Wife lyes I wish my funeralls may be modest voyd of vayne expence Coveting Rather to live in the Memory of good Men, and leave a good Odor behind mee, then to Lye Ingraven in Marble and Brass. January fourth One thousand Six Hundred Sixty Eight. W Grey.


With thee O Lord, who art both Alpha and Omega I must begin and end thou that wert without begining and art without end in all humility I prostrate my Soule & Body before thy mercy Seate Sweet Saviour Jesus Christ Jesus thou that Humbledst thy selfe beneath man to exalt man above himselfe, thou that art Wisdome righteousness and sanctificacion, Lord, let thy Righteousnes cover my Sins; thou Sealedst a generall pardon unto all, canst not deny <it> unto any that Search for it with beleefe in thy Name; Since therefore Deare Jesus thou hast trode the Wine presse for us, and that by thy stripes wee are healed, Lord of thy Mercy hide my Sinns in thy Wounds bury them in thy grave, that they may not rise up here to accuse me, Nor hereafter to condemne me; Learne me O Lord to be dissolved, and to <be> with Christ which is best for eye hath not seene, nor Eare heard, nor hath it Entered into the Heart of Man, what is lay'd up in store for true beleivers. Come therefore Christ Jesus come quickly. W Grey: January the fourth 1668. Wittnesses Andrea Harrington: James Chartier: Roger Wentworth.

Concordat cum Registro Curiæ Praerogativæ
Cantuariensis facta Collacione per me
[Concords with the Register of the Prerogative Court
of Canterbury, collated by me

Mark Cottle Registrar]

Will of Nicholas Chance of Greenside, yeoman

Chance made his will between June and October 1740, leaving strict instructions for the distribution of cheese, bread, wine, 'to bakko' and pipes to the young and old.


Durham Probate Records DPRI/1/1740/C2/1


Buiry me deacently with Chesser Chees att Night to the old & Suffolk Chees to the young & one the Buirell day Chesser Chees to all & breed & wine with to bakko & pips whatt leavs affter Beurall & Leagises give to my Brother there will be a nough & anough for you All therefor as I said do all things without striving & also quitly without Publishing much, att Preasent

Glossary:

chesser chedder [?]
to bakko tobacco
pips pipes

Account of Cuthbert Ellyson of Newcastle upon Tyne

The account reveals that Ellyson died at Heworth, and lists the sums paid for the coffin, his widow's mourning gown, the sweetmeats, cakes, cheese and candle, church charges, and the wine given to the gravediggers.


Durham Probate Records DPRI/1/1632/E3/4

[1626] [January]

•	, , ,	ii .			
28	For the proxse and to Gabriell Jackson is	000	05	06	
	For showing horses for our Journey to Durham with the children	000	00	09	
	For spent at Raphe Kympes in charges of our selves and horses a night and	000	18	06	
	a day given to the people in the house & to the poore				
	For paper for two bookes is	000	00	04	
	paid Bulmer Ile for Comfits &c. for the buriall of Cuthbert	006	17	00	
	paid for a mourning gowne his widdow had is	003	12	04	
	For given the poore at his buriall is	002	00	00	
	For the Church charges is	000	15	06	
	For whirrie hier bringing up his body from Heworth	000	02	06	
	For a Chest for the Corps is	000	14	00	
	For wine and Cakes, Cheese and Candle the first night is	000	11	10	
	For scutions 12 shillings and for his funerall sermond xi [11] s both is	001	03	00	
	For suger for wine 22 d and to Mr Astell for counsell at first	000	06	10	
	For given Robert Hull for warning the company to the buriall	000	01	00	
	For waying the plat 6 d and for wine that day the goods was praised	000	02	05	
	For Charges that day the goodes was praised at Heworth	000	01	09	
	For caring of wood of the ground at Heworth is	000	02	06	
	For Roberts entring money and to the children on collipe munday	000	01	02	
	For mending the three childrens clothes and showes is	000	02	00	
	For an Appen for Alice Ellison is	000	02	06	
	For wages paid for keeping the Cattle is	000	14	00	
	For candles to looke to the cattle is	000	01	00	
	For 2 gades 3 ^d and buring 1 daye	000	01	01	
	For buring 11 days and filling 2 pites is	000	05	05	l
	For a man 5 dayes following the plowe is	000	01	08	l
	·	•	•		٠.

Glossary:

appen happing [?]: a coarse covering , a rough rug for a bed

buring boring, to sink a bore-hole (in mining)

collipe [Collop] munday the day before Shrove Tuesday, on which fried bacon and

eggs still form the appropriate dish in many places

comfit a sweetmeat made of some fruit, root, etc., preserved with

sugar

gade [gad] a pointed tool of iron or steel, used in mining

plat [plate] gold, gilt or silver vessels and utensils

proxse [proxy] a legal instrument or document appointing, in this case, a

proctor (attorney) to represent and act for his client

scutions [escutcheons] funeral escutcheons or hatchments were shield-shaped,

usually wooden, boards on which a coat of arms was painted, and which were displayed at the funeral

whirrie [wherry] a light rowing-boat used chiefly on rivers to carry

passengers and goods

Will of Peter Bowlby of Durham City, gentleman

Bowlby begins his will with a wish to 'promote the interests of science' by ordering his dissection by either Mr Clifton or Mr William Green 'as soon after my death as conveniently may be'. Such a request is unusual, even today: it is estimated medical students in the UK require about 1,000 cadavers for study purposes each year, but generally can obtain only two-thirds of that number. By current law testators must specifically bequeath their bodies to scientific research, and a witness must be present when they do so.

ALL THE RESERVE AND THE RESERV
1825/819/1
his is the last will and testament of me Octor Borothy of the,
1st Aled near the wily of Durham gentleman In order to premote the
interests of seconce I driet that as soon after my death as conveniently
may be , my body be delivered to M. Oliflen or M. Milliam Green for the
purpose of being deficited . I device that he remains may afterwards he
witered herde the bray of my deceased wife; and that my funeral shall
he no private no my virles was .
22 1 On the death of the Reverend John Bacon , I or my housenal representations
will be untilled to acceive the distributive share to which my diceased wife
as the widow of the late M. George Bacon was intitled in the monies which have
at the line of his death had a costed interest : Sow, in case my
step - some felm Baren and Milliam Baren or ather of Kem State attain the
I age of housely one years , I do hereby renounce and disclaim in faces of
my said sons or the survivor of them all my right and interest in the
deformentioned distribution share; But in one nutter of them shall to
attain the age of twenty one years , then I decet Rupell Bootby and
Julia Brothy my brother and sister herenafter named as her of the wo
secustors of this my will, In worse payment of the said distribution - shaw and to sland property in burt for my daughter Mary Borolby , the
share and to stand property in hust for my daughter Mary Bootby , the
I some to be haid to her at her age of hornly one years or day of marriage
which may poil happen , provided that her marriage he with the an
munt of her quardians humafter named, the interest in the moun
Ame to be opphied for her maintenance and education : and if my
daughter shall die before the hine apprinted for payment, then I detect
that he said distribution share he directed amongst all my brothers and distribution
3. In case of the death of tothe my said sons under the age of twenty one years,
I will as the recenter named in the will of my lake rafe be untilled to the sum
of one Mourand founds , the portion advanced by Mr. Dannell the mother of
my said wife on the morninge of the latter to M. George Bacon , which sum
is now succeed on mangage of an estate hilmging to the Remared John
Baron : Now I give and lequenth all my contingent interest in the Said
Sum of one Mousand founds unto the said Mes. Carnell to and for her
Durham Probate Records DPRI/1/1825/B19/1

Durham Probate Records DPRI/1/1825/B19/1

- This is the last will and testament of me Peter Bowlby of Old Elvet near the city of Durham gentleman. In order to promote the interests of science I direct that as soon after my death as conveniently may be, my body be delivered to Mr Clifton or Mr William Green for the purpose of being dissected. I desire that the remains may afterwards be interred beside the body of my deceased wife; and that my funeral shall be as private as my wife's was.
- 2^{d} On the death of the Reverend John Bacon, I or my personal representatives will be entitled to receive the distributive share to which my deceased wife as the widow of the late Mr George Bacon was entitled in the monies which have arisen from certain leasehold lands, in which lands the said George Bacon at the time of his death had a vested interest: Now, in case my step-sons John Bacon and William Bacon or either of them shall attain the age of twenty one years, I do hereby renounce and disclaim in favor of my said sons or the survivor of them all my right and interest in the beforementioned distributive share; But in case neither of them shall attain the age of twenty one years, then I direct Russell Bowlby and Julia Bowlby my brother and sister hereinafter named as two of the executors of this my will, to recover payment of the said distributive share and to stand possessed <thereof> in trust for my daughter Mary Bowlby, the same to be paid to her at her age of twenty one years or day of marriage which may first happen, provided that her marriage be with the consent of her guardians hereinafter named, the interest in the mean time to be applied for her maintenance and education: And if my daughter shall die before the time appointed for payment, then I direct that the said distributive share be divided amongst all my brothers and sisters in equal shares.
- In case of the death of both my said sons under the age of twenty one years, I will as the executor named in the will of my late wife be entitled to the sum of one thousand pounds, the portion advanced by Mrs Darnell the mother of my said wife on the marriage of the latter to Mr George Bacon, which sum is now secured on mortgage of an estate belonging to the Reverend John Bacon: Now I give and bequeath all my contingent interest in the said sum of one thousand pounds unto the said Mrs Darnell to and for her ...

Codicil of Steven Wright of Dockwray Square, Tynemouth

Stephen Wright's second codicil provides elaborate arrangements for his coffin and burial, including an insistence that his body 'shall not be opened nor anything done by Surgeons'. This codicil was written in 1831, six years after the Burke and Hare scandal in Edinburgh and one year before the Anatomy Act was passed. Leaving nothing to chance, he suggests that if he is to have a lead coffin, 'it would be advisable to move my body down stairs, to avoid any accident to the stair case &c.' Such concerns were not uncommon: Hannah Landell a spinster of Newcastle upon Tyne requested in her 1821 will her body should remain in bed undisturbed and the coffin left open 'until a change takes place'.

In the Name of God Amen. Whereas it has pleased the Almig to this Time to grant me a dife clear from any very violent Sickness, for which Sam truck grateful. is sure to take place & remove us cile, & may I hope & trust from this to another & better world & when that Event takes place, my wish is that my Ex & Friends wile observe as follows. 1 That my Body be kept untile every appearance of Like it gone, if it happen in the Winter, the Interment should be early as the Tamb will take up some time. 2 That my Body shale not be opened nor any thing done by Jurgeons &c. &. 3 That there be no Bearers, nor any of my second Vepheros (they being very nume rous) nor any Nephews from a Distan only those in the immediate Neigh hood. And as the Sistance to the Church is short, that there be only two Horses to the

Durham Probate Records DPRI/1/1834/W22/7

Christopher Reed Surrogate

In the Name of God Amen.

Whereas it has pleased the Almighty up to this Time to grant me a Life clear from any very violent Sickness, for which I am truely grateful. But a dissolution is sure to take place & remove us all, & may I hope & trust from this to another & better world & when that Event takes place, my wish is that my Executors & Friends will observe as follows.

- 1 That my Body be kept untill every appearance of Life is gone, if it happen in the Winter, the Interment should be early as the Tomb will take up some time.

 2 That my Body shall not be opened nor
- 2 That my Body shall not be opened nor anything done by Surgeons &c.&.
- 3 That there be no Bearers, nor any of my second Nephews (they being very nume rous) <except S. Kelso Junior> nor any Nephews from a Distance only those in the immediate Neighbour hood. And as the Distance to the Church is short, that there be only two Horses to the ...

Account of Thomas Bell of Kyloe

Bell's father entered this account of his administration of the estate. The account records that Thomas Bell drowned in an accident, probably just off the coast nearby. The body was recovered, and the coroner called. Raph Reveley's fee for viewing or 'crowning' the body is listed in the discharge - 13s 4d. The persons who searched the water and then carried the body to its burial received 6s 8d.


Durham Probate Records DPRI/1/1635/B2/1

The true and perfect declaracion of the Accompt of Robert Bell of Beall within the Chappellry of Lowicke, the Administrator of the goodes chatles debtes and credittes of Thomas Bell

his late father deceased, in manner and forme following.

Inprimis the said Administrator and accomptant, doth charge himselfe with the goods chatles debtes & creditts of the said deceased, as appereth by the Inventory therof made, which in all Amounteth to the somme of xix ii xviii sii d

Whereof the said Accomptant craveth Allowance as followeth.

First for the Fee of Raph Reveley gentleman Coroner upon view of the said deceasedes					
body being accidentally drowned the somme of	xiii ^s iiii ^d				
Item to sundrie people who made search in the water for the corps of the said deceased					
& caried him to the place of his buriall, which was payd by this accomptant	vi ^s viii ^d				
Item paid by the said Accomptant for the funerall charges of the said deceased	x ^s				
Item paid by the accomptant to John Orde of Barwick Alderman for the said					
deceasedes debt due for arrerages of rent the somme of	xlvii ^s i ^d				
Item Paid by the said accomptant for the deceased his debt, to Ellener Smith					
of Beall widdow for moneyes borrowed & corne taken to a day	xl ^s				
Item payd by this accomptant to William Selby of Beall gentleman, for the					
debt of the said deceased, due for arrerage of rentes	xvi ^s				
Item paid by the accomptant for the said deceasedes debt, to William					
Archbald of Bowsden for an oxe	xlvi ^s				
Item paid for the debt of the said deceased to Thomas Collingwood					
of Buckton gentleman for a paire of waine wheeles, which was					
satisfied by this accomptant	xxi ^s				

Glossary:

wain

A large open vehicle or wagon, drawn by horses or oxen, for carrying heavy loads, especially of agricultural produce

Codicil of William Hartwell, prebendary of Durham Cathedral

An extract from a codicil to the will of William Hartwell, prebendary of Durham Cathedral, who died in 1725. By his will, he left money to a range of charitable causes, including 20 pounds yearly 'to the Jayl of Durham, for the use and benefitt of Insolvent Debtors there' and 6 pounds for a schoolmaster in Stanhope, 'provided he Teach nothing but to read and write in the English Tongue, without any Greek or Latin.' In this extract, he sets out arrangements for the sale of his books, his funeral arrangements, gravestone and memorial tablet in the cathedral.


Durham Probate Records: DPR I/1/1725/H6/3-4

- Article 2^d I desire my Books may be sold in a Lump to the best bidder, but in this I request the advice, & assistance of the Dean & Chapter of Durham particularly Dr Mangey; Dr Randle, Mr Shafto Rector of Gateshead, Mr Rudd Vicar of Elvett Dr Hunter & the rest of my learned acquaintance
- Article 3^d Moreover, tis my desire, which I expect my Executors will concurr in, that the last tryal which is made for the sale of my Books, be with Mr Joseph Button Bookseller on Tyne Bridge, who has promised to give considerably more for them, than any Body else shall offerr upon the Square. I have given him my word, it shall be so, & I hope my Executors will not forget itt.
- Article 4th I desire also, my funerall be as private as possible, & therefore I appoint 10 a Clock at night for the Ceremony; only a Velvett Pall, without Escutcheons no more than Six Bearers, with Rings, Scarfes, & Gloves, Dr Eden one of the Six. I can go no further at present, considering the Impotence, I am Reduc't to, by prosperous Villainy.
- Article 5th I Humbly move my Executors after my Interment, to cover my Grave, with a Blew, or black stone, & to Fix a modest Monument of White Marble against the Wall of the Cross Isle of the Cathedral to the North, opposite to the Clock. The rest not to exceed Fifty pounds, if <less> the better; The Inscription to be in an Oval, or Square with the usual Ornaments of Tooling & working in that Form.

Glossary:

escutcheon funeral escutcheons or hatchments were shield-shaped, usually wooden,

boards on which a coat of arms was painted, and which was displayed at

the funeral


pall a cloth, usually of black, purple, or white velvet, spread over a coffin,

hearse, or tomb

tryal attempt

Will of Reginald Little of Newcastle upon Tyne, merchant's clerk

His own health clearly preoccupied Reginald Little, who made his will when 'very much impaired in bodily health and strength' and who requests his body 'to be opened & inspected by Mr Bennett surgeon or some medical man and also Dr Headlam & Dr White (provided they think it worth the trouble without pay) as my disease has baffled the most skilful men, and the only ilness I had was a most severe pain in my chest and a burning heat in the stomach & which has continued about 3½ years previous to this date, & my reason for being opened is that it may throw some light on medical science & ultimately may prove a benefit to my fellow creatures similarly held – this is only if I should die in Newcastle or within two or 3 miles from it'. The later insertion of additional medical men's names creates the impression Little was uncertain the medical men would find his corpse sufficiently interesting and was widening the field: the provisions of the 1832 Anatomy Act had largely met the needs of anatomists.


Durham Probate Records DPRI/1/1838/L9/1

A Robert Green, Surrogate

I Reginald Little being of Sound mind & judgement but very much impaired in Bodily Health & Strength and knowing the uncertainty of this transitory existance do make this my last will & testament to say in the first place I would wish my body to be opened & inspected by <Mr Bennett Surgeon or> some medical man and also Dr Headlam < & Dr White > (provided they think it worth the trouble <without pay>) as my disease has baffeled the most skilful men, and the only ilness I had was a most severe pain in <my> Chest, & a burning heat in the Stomach & which has continued about 3 ½ years previous to this date, & my reason for being opened is that it may throw some light on medical science & ultimately may prove a benefit to my fellow creatures similarly held – this is only if I should die in NewCastle or within two or 3 miles from it – and I give & bequeath unto my Godson Henry Waters <Seven> Pounds to be paid him out of the £47 promissory note which I hold on his father Cuthbert Waters - & I also give & bequeathe unto my Godson Joseph Jordon Five Pounds. <This to be free of duty / Legacy)> & my Gold Watch I give unto Mrs Jordon as a mark of respect <& Gratitude> for her kind attention while ...

Inventory of John Douglas of Harbottle in Alwinton, servant and shepherd

Douglas was employed by Sir Edward Widdrington of Harbottle, and in his will he makes Lady Widdrington his universal legatrix, noting gratefully that most of what he had he had earned in their service anyway. She appears to have ensured that his funeral passed with proper ceremony, the bill for a 'crooner' appearing in the inventory. Crooner is a northern and Scottish word, and in this context probably means a person who was paid to lead the laments.


Durham Probate Records DPRI/1/1642/D5/3

Debts owing by the said John Dowgloss at the houre of his death

Item owing to John Robson of the Heigh		iiii ^s	
Item more owing for Grasse meale		XXX ^s	vi ^d
Item owing to William Johnston			vi ^d
Item owing to Robert Buckham		iiii ^s	viii ^d
Item owing to Henry Brownes wife of Harbottle		xvi ^s	
Item owing to Anne Scott		v ^s	
Item owing to William Todd		xx ^s	
Item owing to George Hogg		viii ^s	
Item owing to Thomas Davison of Newton		x ^s	
Item owing to Thomas Browne of the Newhall		ix ^s	vi ^d
Item owing to George Pott of Netherton		v ^s	
Item owing to my Ladie Widdrington for rent	viii ^{li}		
Item more owing to Rolland Robson	v ^{li}		
Item disbursed to the Crooner and for his			
funerall <the and="" just="" of="" summ="" whole=""></the>	viii ^{li}		iii ^d
Summa Totalis	xxviii ^{li}	ix ^s	iii ^d

Mark Scott

William Potts Henry Browne

his marke George Davison his marke

Glossary:

crooner a Scots or Northern dialect word for a singer who makes a

murmuring lament or moan

This resource was created as a part of the North East Inheritance project (2006-2009): http://familyrecords.dur.ac.uk/nei/.