

PUBLIC
RECORD
OFFICE

The National Archives

(c) crown copyright

This is the last Will

Ann
Chappell

and Testament of Mrs Ann Chappell of South Audley Street
near of Old North Street and upon Square in the Parish of
St. George the Martyr in the County of Middlesex widow
that is to say as follows I do hereby order my Executor
deceased hereafter mentioned that is to say I do hereby
order to be paid to different people at or about which I
promised to pay for my Mother sixteen pounds and
shillings and six pence I do hereby give and devise and
bequeath unto my friend Mr. Gaslin five pounds unto
William Booth six pounds unto Maryally five pounds
unto Mr. Siggs five pounds I do also give unto Mary
ally all my furniture and wearing apparel except two
silk Gowns which I give to Mrs. Simpson wife of my
Executor I also give unto Mrs. Sparrow a silver Spoon
also give to Agnes Napson a silver Spoon I also give
unto Martha Barlow a silver Spoon I also give to Mary
Ann Maltoun a pair of silver Sals and Eastly Jordan
nominate constitute and appoint Thomas Simpson of New
North Street in the Parish and County above mentioned
Baker my whole and sole Executor of this my last will
and Testament I do hereby declare this to be my will
and Testament hereby revoking and making void all
former and other Wills by me at any time before
made I do declare this only to be my last will and
Testament in witness whereof I the said Ann Chappell
have unto set my hand and seal this 10 day of
March in the year of our Lord one thousand four
hundred and eighty eight the interlineation being
first and second being first made Ann Chappell
Witnesses Thos Chapman John Jennings -

This Will

was proved at London the third
day of March at the fear of our Lord one thousand
four hundred and eighty eight before the Worshipful
George Harris Doctor of Laws surrogate of the Right
Worshipful Sir William Noyne Knight also Doctor of
Laws Master Cooper or Commissioner of the Prerogative
Court of Canterbury lawfully constituted by the Oath of
Thomas Simpson the sole Executor named in the said will
before an Administration was granted of all and singular the
Goods Chattels and Credits of the deceased having been
first sworn duly to administer

In the Name of God Amen

I Elizabeth Crosley Widow of Chancery Buildings London
in the Parish of St. Dunstons Middlesex being of sound
and disposing mind and memory do make and ordain
this my last will and Testament in manner and form

Elizabeth
Crosley

as follows I recommend my soul to God who gave it and my body to be buried in as plain a manner as possible and to be interred in the vault with my ancestors as near the body of my late dear husband as convenient in the family vault which is under the Church of Saint Leonard Shroton in the County of Middlesex and as my worldly effects are small and my family large to prevent future divisions I dispose of them in manner and form following as my last son William Harwood Esq. enjoyed the whole of his late father's estate I give and bequeath to him and Ann Crosley his wife the sum of one Guinea each for a Ring in token that I die in love with them and as I am possessed of six hundred pounds stock in the three per cent stock in the Bank of England I give that among my three Daughters for their life and bequeath to my Daughter Hannah Crisp the wife of Charles Crisp of the Bank the sum of one hundred pounds and to my Daughter Harriet Vernon wife of Thomas Vernon of Westminster two hundred and fifty pounds of the said stock and to my Daughter Mary Crosley the remaining two hundred and fifty pounds which make out the whole six hundred pounds stock and as I am entitled by the Will of my late dear father Peter Whitlock to one hundred pounds stock at the College of St. Mary let bring in the three per cents also I give and bequeath the said hundred pounds stock to my son Samuel Crosley and my son James Alexander Crosley to be equally divided between them and should either die before Mrs. Perry the whole to go to the survivor and should they both die before the said Mrs. Perry the said hundred pounds stock to be equally divided between my said Daughters Hannah Crisp Harriet Vernon and Mary Crosley I also desire that my said hoop Diamond Ring may be given to my Daughter Harriet Vernon and my Gold Watch to my Daughter Mary Crosley and my Daughter Hannah Crisp may have my Ruby and Diamond Ring the six silver tea spoons that she has at present and my large and small plated Wares in lieu of the Ring that Harriet is to have and the watch that Mary will have I also desire all my wearing apparel silver Laced Bowles Gowns and Body Linnen may be given to my said Daughter Mary Crosley I likewise desire that all my household furniture may be sold in the best manner that my lawyers mentioned Executors shall think most advisable and that the money arising from the sale may be appropriated to the payment of my funeral expences legacies and whatever debts I may owe at my decease and should any surplus remain after their payment I desire it may be equally divided between my three Daughters Hannah Crisp Harriet Vernon and Mary Crosley and my two sons Samuel Crosley and James Alexander Crosley share and share alike I do hereby appoint Mr. Richard Maddock of the Exchequer Office London and my two sons now law Charles Crisp and Thomas Vernon Executors of this my last Will and Testament made this twelfth day of

February in the Year of Lord one thousand seven hundred and
eighty nine and to which I have set my hand and seal
at Grosby in the presence of us Ann Smallpiece
Frances Whitlock

Providing my furniture &c. should not sell for money
sufficient to defray the Expence of my funeral &c. my Will shall
be that my three Daughters pay an equal proportion out of
the stock before mentioned towards making good such deficiencies
if any and my desire is that my three Daughters provide a
decent suit of mourning for my Son Samuel Esq. Grosby &c. or
Frances Whitlock, Ann Smallpiece &c.

This Will was proved at London with a Codicil
the fourth day of January in the Year of our Lord one
thousand seven hundred and eighty nine before the Worshipful
William Battine Doctor of Laws Surrogate of the Right Worshipful
Sir William Roper Knight also Doctor of Laws Master Keeper
or Commissary of the Prerogative Court of Canterbury lawfully
constituted by the Oath of Richard Radcliffe one of the Executors
named in the said Will to whom Administration was granted
of all and singular the Goods Chattels and Credits of the
deceased having been first sworn duly to administer power was
restored of making the like grant to Charles Crisp and
Thomas Burton the other Executors named in the said Will
where they or either of them shall apply for the same

In the Name of God Amen
I James Grease the Elder of Great Marlow in the County
of Buckingham (whether being weak in Body but of sound
and disposing mind memory and understanding praised be
God for the same) do make this my last Will and Testament
in manner following that is to say I give and devise unto
my Poor and loving Wife Jane Grease all that my
Inheritance or Tenement wheresoever I now dwell situate and
being in Great Marlow aforesaid in the said County of
Buckingham with the appurtenances thereto belonging
and appertaining to hold to my said Wife and her assigns
for and during the term of her natural life without
impairment of waste and immediately from and after the
decease of my said Wife I give and devise the same
Inheritance or Tenement and Premises with the appurtenances
unto my Son James Grease all other my (Inheritance &c.)
Cottages Lands Tenements Hereditaments and Premises whatsoever
as well freehold as Copyhold such part whereof as is a
Copyhold I have surrendered to the use of my Will situate
lying and being in the several Parishes of Great Marlow
aforesaid West Wycombe in the said County of Buckingham
and White Waltham in the County of Berks or elsewhere

James
Grease
the elder

DL

WILL OF ELIZABETH CROSELY, 1789

In the Name of God Amen I Elizabeth Crosley widow of Craven Buildings Hoxton in the Parish of Shoreditch Middlesex being of sound and disposing mind and Memory Do make and ordaine this my last Will and Testament in the manner and form as follows Imprimis I commend my Soul to God who gave it and my Body to be buried in as plain a manner as possible and to be interred in the vault with my ancestors as near the Body of my late Dear Husband as convenient in the family Vault which is under the Church of Saint Leonard Shoreditch in the County of Middlesex and as my worldly Effects are small and my family large to prevent future altercations I Dispose of them in manner and form following as my eldest son Nalum Harwood Crosley enjoyed the whole of his late Fathers Estate I give and bequeath to him and Ann Crosley his Wife the sum of one guinea ... for a Ring in where ...I die in love with them and as I am possessed of six hundred pounds Stock in the three per cents Stock in the Bank of England I give that among my three Daughters for their sole use and benefit To wit Daughter Hannah Triquet wife of Charles Triquet of the Bank the Sum of one hundred pounds Stock and to my Daughter Harriet Ventum Wife of Thomas Ventum of Westminster two hundred and Fifty pounds of the said Stock and to my Daughter Mary Crosley the remaining two hundred and Fifty pounds which make out the whole six hundred pounds Stock and as I am entitled by the Will of my late Dear Father Peter Whitelock to one hundred pounds Stock to my Son Samuel Crosley and my on James Alexander Crosley to be equally divided between them and should either die before Mrs. Perry the whole to go to the Survivor and should they both die before the said Mrs. Perry the said hundred pounds Stock is to be equally divided between my said Daughters Hannah Triquet Harriet Ventum and Mary Crosley and my Daughter Hannah Triquet may have my Ruby and Diamond Ring the six Silver Tea Spoons that she has at present and my large and Small plated waiters in lieu of the Ring that Harriet is to have and the watch that Mary will have I also desire all my Wearing apparel Linen Lace Toweles Trinkets and Body Linen may be given to my said Daughter Mary Crosley I likewise desire that all my household Furniture may be sold in the best manner that my hereafter mentioned Executor shall think most advisable and that the Money arising from the sale may be appropriated to the payment of my Funeral Expenses Legacies and whatever Debts I may own at my decease and should any Surplus remain after their payment I desire It may be equally Divided between my three Daughters Hannah Triquet, Harriet Ventum and Mary Crosley and my two Sons Samuel Crosley and James Alexander Crosley share and share alike I do herewith appoint Mr. Richard Reddish of the Excise Office London and my two Sons in Law Charles Triquet and Thomas Ventum Executors of this my last Will and Testament made this tenth day of February in the year of Lord one thousand seven hundred and eighty nine and to which I have set my Hand and Seal Eliz'th Crosley - in the presence of us Ann Smallpiece Frances Whitelock

Providing my Furniture should not sell for Money sufficient to defray the Expenses of my Funeral etc my will then is that my three Daughters pay an equal proportion out of the Stock before mentioned towards making good such Deficiencies if any and my desire is that my three Daughters Provide a decent Suit of Mourning for my Son Samuel Eliz. Crosley Frances Whitelock, Ann Smallpiece

This Will was proved at London with a Codicil the fourth day of March in the year of our Lord

one thousand seven hundred and eighty nine before the Worshipful William Battim Doctor of Laws Surrogate of the Right Worshipful Sir William Knight also Doctor of Laws Master Keeper or Commissary of the Prerogative Court of Canterbury lawfully constituted by the oath of Richard Reddish one of the Executors named in the said Will to whom administration was granted of all and singular the Goods Chattels and Credits fo the deceased having been first sworn Duly to administer power reserved of making the like grant to Charles Triquet and Thomas Ventum the other Executors named in the said Will when they or either of them shall apply for the same.

Source: R3116