PAGE
1

The covenant.

This booke is for the use off that Church of Christ in Broughton Ffurnessfells and Cartmel whereof Mr. Gabrill Camelford is teaching elder. 18th day of the sixth month called August 1669. A Church of Christ was founded in order and faith drawn together in the fellowship and order of the Gospel of Jesus Christ. All the house of William Rawlinge off Tottlebank in Doulton in Furness there weare present, and assisted Mr. George Lurkham pastor off a Church off Christ in Cumberland and Mr. Roger Sawrey of Broughton Tower a member of Christ and off that particular church in London or which Mr. George Coackine is teachinge elder. The persons joyninge themselves at this tyme

Gabrill Camelford

Hugh Toweres

William Toweres

James Ffisher

Joseph Toweres

James Toweres.

1.

The names off Church members.

Gabrill Camelford
Dead

Hugh Toweres

Dead

William Toweres
Dead

James Toweres
Dead his funr. From Ps.49.14 by I.S.

Joseph Toweres
Dead

James Ffisher

Dead

Henery Jackson
Dead The 8th day of the 7th month.

William Sands

Dead

Myles Harrison
Dead 1730 funr. From 1 Cor.13.1. by I.S.

William Braithwhit
Dead the 5th day of the 9th month.

Mrs. Eliza Sawrey
Dead the 10th day of the 11th month.

John Parker

Dead

Thomas Skeldings
Dead the 23rd day.

John Pennington
Dyed July 7 1734

Ann Walker

Dead

Mary Camelford
Dead

Hester Sandes

Dead

William Rawlinson
Dead

2.

This 19 day of the third month 1672- Matthew Dawson, dead; John Poslwhat, dead

The 24th of the sixth month (73) - George Braithwhit, departed; William Robinson, dead

The 4th day of the third month (74) - Richard Skelding, dead

The 26th of the 5th month (74) - Robart Lawson at London buried Dec. the 25/97, dead

The 16th day of the third month (75) - Agnes Towers

The 11th day of fifth month in they same yeare. - Ellen Wilson

October fourth in the same yeare. - Elizabeth Askew, dead; Jane Penington, dead; Margret Atkinson, dead

3.

The 12th day of the third month 76. - John Atkinson, dead; Rowland Atkinson, dead; Leonard Park, in Ireland; Myles Addison, withdrawn; William Wilson , dead; John

Swainson, dead; Alexander Tubman, dead; Margritt Nealson; John Atkinson Sen. Dyed April 17, funeral sermon preached May 8, 1726 from 2 Sam. 23,5; Jenett Swayson, dead; Stephen Swaynson, dead; John Towers, dead.

July 29 1691- John Nunns, dead; Tho. Sceldrige, dead

June 3 1695- Geo. Taylor fun. Preached from 1 Cor. 15 by I.S.; James Strickland, dead; Isabell Dodgson, dead; Hanah Holme mee Towers + (Issabell) + Adison

June the 26, 95.- Mr. Roger Sawray gave himself up a member to this church; and depart + (& this life to be forever with his Lord) + August the 6th 1699.

4.

+ (The 10th day of the 11th month called January 1693 the church being solemnly assembled together at Broughton Tower after prayer and the word preached called Mr. Roger Sawrey, Mr. David Crossley, William Braithwhaite and William Robinson to office of elders in the church.)+

Persons added to this church

26th of April 1696- William Woll, dead

28th- John Wilson, dead; Agnes Denny, at London

21st June 1696- Steven Pirt, dead; John Wilson at London, dead; James Taylor, dead; Elline Wild Smith, withdrawn

23 of August 1696 weare added- Robert Hartley, dead; Robert Carter fun.serm. upon Ps. 115:16; James Pirt fun. Preached upon Isa.51,5.; John Towers buried at Hawkshead Hill 1742.

5.

Jan. 15th 1696/7

Part off the church met at Broughton Tower and broke bread and att the same time Mrs Elizabeth Richardson upon manifestation off her union with Christ was herewithe added to the church with full consent off her husband.

Added Mary Harisson-dead

Elizabeth Ashburner who dyed Sept. 17, 1781 her funeral sermon preached from Rom.5, 1 by I.S.

December the 25 1698 was added unto the church these dear brethren viz-

John Hartley

William Cawood-dead

John Askew-London

And Feb.23 1699/700 was added at Tottlebanke these five beloved of the Lord Jesus Christ

John Atkinson Jnr.-dead

Edward Parke

Jeremiah Postlewaite-dead fun. From Ps.34,19 IS

Izobel Atkinson-dead her funeral serm. From Ps.73, 26 by I.S.

Sarah Atkinson now Prit.

Added Mar. 3rd 1699/700 these 4 with great satisfaction to the whole church,

Mr. William Benson

Mrs Margaret Benson

John Wilson

Elen Wilson now Park.

6.

The confession of ffaith held forth by this Church of Christ.

Because amonge the multitude the wayes of God so hearin he hath commanded his people to serve and worship him are under scandell and reproach and the people if in those wayes doe so worship him as if they were erroneous and mistaken in their ways and hold very dangerous things we would unfold and lay open, by a confession off our faith what we hold that for on any occasion, all the saints and people of God, or others, may see and understand the grounde worke that we, or rather the Lord, hath builded this fabrick and house of his upon, whereby we hope to continue all that take the scripture for their rule. Off the contrary and that our way and practice is that which God doth approve of--------

As to our separation in the worship of God from the generality of the world take this confession of our faith wee doe verily believe that this way of separation from the world is the way off God that he is the author off itt which to us manifestly appears, by his separating

7.

his church from the world and

Deutronomy

the world from his church in all ages Deut.32,8.

32.8. 1 Kings 8.53. when the church was greater than the world,

then the world was to be separated from the church as when

Caine was a member of Gods church in Adams ffamilie and

Brought an offering to the Lord as well as Adam & Abel

Gen. 4.3.

Gen.4.3. The church was now greater than the world now

Caine being disobedient was exempted and separated from

Gods presence and from the church. But in the tymes of

Gen.4.11,12
Noah when the world was greater than the church then Noah

And his family (who were the church) were commanded to go into the Aarke in which place they were saved when the worlde was drowned Gen.7.1-22,23.

Matt.24,28
And after when the world grew more populus and mightier

29:1 Pet.3
than the church then Abraham was called and commanded by the

20.
Lord out of his owne country Gen.12,1. both out of his owne

Gen.12,1.
country and kindred (who were idolaters) to worship God in

7 – 3
Canaan, after that God sent Moses and called Israel out of idolatrous Egypt separating wonderfully between them Exodus 5.1. and

8.

all was that they might serve the Lord first in the wilderness and after in Canaan. After that when Korah and his company rebelled against God and were obstinate therein the people were commanded to depart from the tents of those wicked men then the

Numbers 16:

children separated from their parents and they that did not were

12,13,14,21.
destroyed Numbers 16:12, 13, 14, 21. And when Israel came into Canaan God commanded them to separate from the idolaters in their worshipping of God and for this cause God gave them his

Deut. 4:15,16
ordinances and commandements, and by their obedience to them, they were manifested to be the people of God Deut. 28:9,10. such made a real separation and itt was the practice of all the prophets of God which prophesied of the church under the new testament to

Jer. 15:19
separate the precious from the vile, and in soe doinge they were as Gods mouth.

And in the tyme of the new testament Christ separated and called out of the world and their way his 12 apostles and appointed ordinances amonge them and it was the mark off the apostles to gather the

9.

saints in all places when they came into societies, distinct from the world and there way and worship unto which they were not to be conformable as Rom.12:2 as at Rome, Corinth, Galatia, Ephesus

Rom.12:2
and the rest, knowinge that the temple off God hath no agreement with idols.

2 Cor.6:14, 15,
Nay further without a separation the church cannot be knowne

16, 17, 18.
from the world, and Christ made such a difference between them, that he would not pray for the world yet he would die for the

John 17:9
church John 17:9

Eph. 5:25
And in that of the 18 Revela.V.4. there is a command from heavern

1 Pet. 1:18, 19.
for itt. And the layinge the ground worke of his building by the

Rev.18:4
ability, direction and assistance off the spirit of God accordinge to the scripture off truth we were guided to lay the Lord Jesus Christ as a ffoundation that God hath appointed to be laid in Zion.

Isa.28:16
This we have laid in the bottome of the worke Isa. 28:16. his

Philip.2:6
nature perfect God equal with the Ffather, yea the everlasting Ffather himself and perfect man soe sent out by the Ffather, and soe doinge his will

10.

Heb. 10:7
in the worke of our salvation Heb. And for beinge filled and fitted by his spirit Mat. 3:16,17 whereby he is aid to be anointed and sealed for the worke for God was in Christ reconcilinge the world to himself 2 Cor. 5:19 soe wee believe Ffather Sone and Spirit accordinge to the scriptures 1 Joh.5:7 off one substance, power and eternity shough a great and glorious mistry. Again we confess and profess to lay Christ in the foundation not divided but entire in all his offices as the Ffather hath made him, Kinge, Priest and Prophet, a Christ in whole, a Kinge and Lord to rule us, as well as a Jesus to save us, an alone priest sufficient without the worke or

Heb. 7:25
worth of any other priest Heb. 7:25. A prophet that God hath raised in the midst of us to teach us the whole of the will of God

Mat. 17:5
and our duty whom we are to heare Mat. 17:5

Heb.18:18,19
under a penalty Heb. 18:18,19 we owne him as a head and husband to make laws for the government of his own house, as well as an elder brother, a friend to relieve us. Again we profess to lay aside the least thought of our owne will, worth and works and we desire to be found depending wholly on Christ’s compleat righteousness and satisfactory obedience which thro’ grace

11.

2 Cor. 5:21
Wee believe is imputed and made over to us as 2 Cor. 5:21

Rom. 5:19
Rom. 5:19 compared with Rom. 4:6,8 for our salvation and

Rom. 4:6,8
acceptance.

We have also been led to lay as a foundation the doctrine of the apostles and prophets owninge and believinge all things written and left to us in the law of the prophets both in the old and new testament, we are taught of God to owne them as the rule of our

Isa. 8:20
faith, life and order Isa. 8:20 being given forth by God and Christ and therefore we doe believe that all things in controversies are to be brought hear as to a touchstone for trial and judge of them and soe to put an end to them.

And as to a foundation in reference to our principals this thro grace we have been taught to lay.

Ffirst accordinge to the apostles Heb. 6:1 the six principals there in told 1. repentance from dead workes. 2. faith towards God. 3. the doctrine off baptism as at water and of the spirit. 4. off layinge on off hands. 5. off the resurrection of the dead. 6. and off eternal judgement and besides these God hath taught us first to bottome all our workes on a principle off love to God and desire of his glory for his love to us (2 on a principal of thankfulness to God at least shewinge our willingness to

12.

so bee to the praise off his grace though we cannot doe what we ought or would (3. to have in all we doe a principal off deare love and affection to all the saints that bear the image of Christ in the world particularly in the places about us, we profess to love and joyne with saints as saints on the account off union with Christ more by ffar than on the account off suitabilite in all things to our judgement as far as we may diserne the worke of grace and their holdinge the head the Lord Jesus, and that they should noe principals destructive to the testament off Christ in his churches, we can agree with them with us is a dore wide enough, to entertain every sonn of the Lord of glory, we dare not barr the dore against any honest souls though the least babe in Christs ffamilie but we much desire the presence of them all, we are ready to welcome any that are friends to the bridegroom lookinge upon all off them as one with us, desiringe much that we may all be helpful to each other to live up more to the honour of Christ, our table is large enough and profesion suited for children younge men and ffathers amonge the flock of Christ that shall consent with us desire to sitt downe with us or amonge us.

13.

We doe profess to sitt downe with this principal that our chiefest tye and bond that binds us to our duty both to God and man and each to other is the bond of love, Christian, heavenly and unfained

Rom. 13.10
love and is a sweet and easie bond, (4. Is the fullfillinge of the law Rom.13.10 and suitable to our Ffather who doth all he doth in love to us Heb.12.6. (5. We profess and confess that we looke on itt as most necessary and profitable to make the word of Christ our Kinge, head, husband, lord and master the outmost boundary off our libertye priviledge, on every side we are hemmed and kept in by that and are well content with itt and desire noe more than Christ doth allow us in his house, knowinge that Christ makes all his people first hollye then closed and happy that he gives noe

Rom.6.1.
liberty from sinn Rom.6.1 but brings liberty from sinn to his chosen ones. (6. We are safe downe on this principal that we are sensible off our owne weaknesses and apness to miscarry in our duty to God and men, therefore in this way off God doe desire and expect to receive helpe in our weaknesses one from another by the watchfull eyes off one over another and the faithfull reprehension and admonition one off another, and to afford our

14.

utmost helpe to others as much as ma be in our places accordinge to occasions offeringe themselves before us. (7. We hope we may say the Lord hath taught us when all is done in this and in every worke to refer the whole off all our worke to God and Christ alone, and to say not unto us not unto us but to thy name e the praise and

Psa.115.1
as the 24 elders to fall downe before him that sits on the throne Rev.4:10,11. and cast their crownes before the throne sayinge thou art worthy O Lord to receive glory and honour and power for thou

Rev. 4:10,11
hast created all things and for thy pleasure they were created

These are the seven pillars that wisdome hat hewen out and sett her

Prov.9.1.
house upon among us,

Furthermore wee believe Gods eternal decree concerninge men and angels before all tyme and that he had all things in his eye or foreknowledge which came to pass in tyme as also accordinge to that eternal decree he created all things in heaven and earth by the word off his power as needinge noe more but he said and it was done, as also we believe

15

the constant providence off God over and amongst those creatures that he created to that end that he may get his worke and will accomplished for his owne glory amonge them. Againe we believe the tale of Adam, by eatinge the forbidden fruite with the punishment that came on him and his whole posterity, by that sinn, namely a general deprevation and corruption of their original glory, and righteousness. Alsoe, we doe believe that Adam havinge broken the coventant of worke made with him in the first creation wherein he was to doe and live, God of his infinite grace and good will was pleased, in and thro the Lord Jesus Christ, he

(tie Christ)
made a covenant off grace with him (these words erased and

(& his seed)
undreadable) by which man thro the worke of Christ accordinge to that covenant received an effectuall call home to God by his word and spirit, justification from all his forepast transgressions, adoption to a state of sonshipp with God, sanctification thro the

16.

spirit of God, and now all that which was required of man in the covenant was to believe in Christ and soe to live thro and in him and this ffaith soe required in and with Christ in this covenant given to the elect off God with repentance to life and what ever is required concerninge a heavenly conversation and assurance of salvation.

Further wee believe that our Lord Jesus Christ hath purchased for all his people thus in covenant with him, freedome from the guilt condemnation and punishment off all sinn, the curse of the law; the evill of every afflication, the feare and stinge off death, the victory of the grave and everlastinge condemnation, access to and acceptance with the Ffather.

Againe we believe that Christ alone is and ought to bee, Lord in and over the consciences of his people and that they are by him freed from all the doctrines and commandments of men which are in any thinge either contrary to or not contained in this word of his, soe that to be fforced to believe any such doctrine or to obey such comands

17.

out off conscience is to betray from liberty of conscience and to shut Christ out of his kingdom. Moreover we profess that this liberty off conscience doth not now, ought not, in any to indulge any sinn or cherish any lust for this were to overthrow, the main design of the gospel, and the end of Christian liberty, which is that being delivered out of the hands of all our enemies sinn, satan and men we might now serve the Lord without feare, in holiness and righteousness before him all the dayes off our lives.

Againe we doe believe that this service of Christ must be accordinge to his owne prescription in all things, and that he hath not left it to the will off any to appoint how he shall be served but his owne revealed will, states and sets out the service, as his statute law in that case provideth.

Ffurther wee doe believe that in his church prayer, spirituall praise is to be used with readinge of the scriptures with preachinge and hearinge the same singinge of psalms as alsoe admisinstration off water baptism and the

18.

Lords supper, these are all part off religiouse worship, to be performed by Christs prescription amonge his people to the end of the world.

Againe wee doe believe a communion of saints in the world not only as united to Christ their head but as they are related each to other they are bound to maintaine a holly ffellowship and communion in the worship off God and in performinge such other spirituall services as tend to their mutuall edification, as alsoe in relievinge each other in outward things accordinge to their several abilities and necessities which communion (the especially to be exercised by them in the relation where in they stand whether in ffamily or churches) yet as God offereth opportunity, is to be extended unto all those who in every place call on the name off the Lord Jesus as alsoe they hold communion by their praises and gifts given from God for good off the whole body as God affords opportunity.

Ffurther we profess to owne the civil magistrates in their places as an ordinance of God, appoynted to be a

19.

terror to evil doers and a praise to them that doe well, to rule over us soe as God may have his glory, and the people ruled, good an dadvantage we owne praying for them payinge tribute to them and other duties, we profess obedience to all their lawfull commands for conscience sake, and we desire to see all civil authority soe managed and ordered as it may in its administration stand in a dew subservencie to the interest off Christ in the world that as he is Kinge of Kings, and Lord of Lords, soe his kingdom may be kept inviolable and none may infrinch upon his prerogative royal that are off lower degree. But give to Cesar the things that are Cesars and withal to God and Christ the things that are theirs. And we doe believe that as Christ is intrusted with the government of the church in a supreme and kingly manner soe he hath given and committed to his church and people soe much power under his as to

20.

order and dispose of all things concerninge the same in the holdinge of their communion and sosietie, both as to receive in amonge themselves, such as shall be presented accordinge to the rule to choose their owne officers to examine matters of scandal any way arrisinge amonge themselves, to suspend on occasion from the Lords Supper, and upon occasion of obstinancie and willful persistinge in any enormous sinn, without submission and manifest repentance to exclude or cast them out from amonge them till they shall be made ashamed off their sinn an dsoe by a sensible acknowledgement and promise of amendment to be fitt for a return to the church againe.

The ninth month called November and the ninth day 1669 the afore written confession

and ffaith, was read in the church and consented unto.

21.

May the 24 1700 Added to us in the Lord these viz

Leonard Askew
dead

Isabell Askew
her funeral ser. preached April 25 1725 by I.S. from Psal.26:8,9.

Margret Skelding
her funeral serm. preached Sept. 12 1725 from Psal. 73:26 by I.S.

Anne Lindon who dyed Dec. 19, 1741 funeral serm. Rev.22:14.

At a church meeting at Tottlebank on the 16th of August 1700 was comfortably added to

us in the Lord

Elizabeth Towers off Gleadness.

And on the 17 of October 1700 was in like manner added to us with general satisfaction-

Richard Parke- dead

April 1701 Elizabeth Dodthon and John Ireland (dead)

October the 22 1708 was added to the church Elin Coward the wife of Matthew Coward

of Gow that dyed 1752 fun. from Exod. 33:14 by I.S.

Added to the church in 1741

Alfe Hall dyed fun. from Ps. 15:11.

Ann Singlton dead

John Lindon dead.

22.

The church after ffastinge and prayer made choice off Mr. Gabrill Camelford to be

teaching elder and did also att the same tyme sett him apart to that office in the church.

The church mett and held communion in breakinge off bread the 22 day of the 12 month

1670.

The church after prayer and the word preached made a choice off

William towers)
Deacons

James Towers)

and appoynted them to that office.

23.

The 1st day of the 11th month 1671.

The church after prayer and the word preached did choose and appoint James Ffisher the

office of deacon. William Towers and James Ffisher being removed by death the church

after praise made choice of William Brethweate and John Swaynson for deacons and they

were sett apart by prayer with the assistance off Mr. George Larkham pastor off that

Church off Christ meetinge att Cockermouth in Cumberland.

October 11th 1690.

24.

+ (The 10th day of the 11th month called January annodoni 1695 the church being assembled together at Broughton Tower after prayer and the word preached did choose and solemnly set apart Mr. Roger Sawry, Mr. David Crossley, William Braithwaite and William Robinson to the office of elders in the church)+

Memorand

That in or about the third month called may 1695 att a church meetinge att Tottlebank after prayer, the whole church gave a call to Mr. David Crosley desiringe him to take the oversight of them as their officer. The 27th of Ffebruary followinge Mr. David Crosley gave up himself as a member to the church of Christ and was then sett apart as teachinge elder to the church and sett apart by prayer as helps in government Mr. Roger Sawry, William Braithwaite, William Robinson.

25.

after which,

The church mett at Broughton Ffebruary 20th 1695 and broke bread and att Tottlebanke Ffebruary 29 following.

June 1701 added then to the church these following

Edward Wilson who dyed Dec. 15 1728 his serm preached from 2 Sam. 14:14 by I.S. George Brocklebanke

John Wilson dead

Elizabeth Brocklebanke dead

Jane Wilson dead buried at Hawkeshead Hill.

Aug. 12 1701 added Mrs. Barbory Chapman dead and at the same time were set appart to the office off ruling elders in the church William Benson, James Towers, Miles Harison and John Atkinson.

Also added Isabell Pennington of Bandfrisk Rd. dead. and Shire John Mawson and John Pitehall.

May 17, 1702 Richd. Addison, dead and Alice his wife.

July 20 1702 Milli Towers and Agnes Wilson also added James Braithwaite.

26.

Concerning God

Article first. That there is one only true God off one infinite yet most wonderful essence concerning whom wee do also believe if he is infinite, eternal, almighty, transendantly wise, holy, just and most good; And if he giveth being to all things, is everywhere present, from whom nothing can be hid, without whom nothing can be done, and to whose unspeakable perfections nothing can be added. Majestrates are called gods from the similitude off their dignity, offices and functions.

Heathern idols where gods only in a ffeigned and imaginary way.

Angels were so called not only from the excellency off their ministry and office but also from the dignity off their nature compared with other creatures Psa. 4:6. The devil is called god for his great power which he exercises over men and over creatures by the just judgement of god 2 Cor. 4:4.

Other things are so called in a ffigurative sense and by way of imitation as Phil. 3:19 whose god is their belly. Wee believe that there is one god and no more first from these scriptures, Deut. 6:4 & 32:39 1 Cor. 8:4 Eph. 4:5 1 Tim. 2:5 Gal. 3:20 Mat. 12:32 Isa. 44:6. Second from these reasons ffollowing

27.

1. Ffrom the manner of gods revealing of himself Isa. 44:7. Psa. 86:8.

2. Ffrom the nature and kind of his majesty Isa. 42:8 Rev. 4:11 1 Tim. 1:7

3. Ffrom his dogma off perfection Psa. 89:7

4. Ffrom his omnipotency Dan. 4:32

5. More gods would be either imperfect or superfluous.

6. Because there can be but one infinite.

7. How but one first cause.

8. Lastly but one Christ in God 1 Kings 18:39.

Concerning the Holy Trinitie.

In the holy diety are three definite persons or subsistancys each off which hath the whole essence off God, yet differing notwithstanding in their incommunicable properties. The words, person and trinity, although they be not found in the scripture in the same syllables yet they are consonant to the scriptures and are profitably used in the church.

A person is a thing subsisting, not an accident or created quality, individual not any general but a particular one in number. Living not inanimate as a stone, understanding not a thing which hath sense only as are brute beasts. Incommunicable, not as the Divine essence which is common to three. Not sustained in another as the humane nature of Christ. Nor yet part of another as the soull of man is. The difference between essence and person is this, the essence is absolute and comunitable, the person is respective and incommunicalbe as a man is a man absolutely in himself, but he is a ffather in respect of an other viz his son. So God in respect off his essence is one but in respect off the trinity of persons, he is ffather, son and spirit. Yet the word person as it is applied to God does not signify only a relation or office, but a thing subsistent and truely distinct from the other persons that isit then signifies that which begetteth as in the person of the Ffather or

28.

that which is begotten as in the person of the Son, or that which proceedeth, as in the person of the holy ghost. The Ffather eternally begetteth and therefore is not the Son, but the Ffather. The Son is eternally begotten and therefore is not the Ffather but the Son. The Holy Ghost eternally proceedeth and therefore is not the Ffather or the Son but the holy spirit.

When a man begetteth a son he that begetteth comunicateth part of his essence and but a part to him that is begotten and so there are 2 distinct essences as well as persons but contraiwise in God. The Ffather in begeting comunicateth the essence of the god head whole and intire to the Son and yet retaineth it whole an intire in himself, in like manner the holy ghost proceeding hath the essence of the god head whole and intire, comunicated to him and not a part of it so that the three by three persons yet the essence is but one, an by consequence there are not three gods but three persons and one God. Werefore it is not safe to say that the person is a part of the essence or that the essence consists of three persons ffor every person is the whole intire essence one and the same. Nor is it safe to say that there is a triplicity of persons in the god head for that notes three essences, but a trinity which notes 3 persons and one divided essence. This doctrine off the trinity is proved ffrom these scriptures.

29.

Sept. 23 1715. After prayer and preaching of the word the Church made choice of James Prit and Edward Park for the office of deacons and appointed them to the work.

James Prit dyed Feb. 14 1728 his funeral serm. preached Mar. 2 from Isa. 51.6 by I.S.

1751 Register of deaths continued.

Nov.6 dyed Margt. Postlew. aged 73 buried at Tottlebank.

Nov.8 her funeral sermon from Psl. 73.26 I.S.

Dec. 19 dyed Ann Lindow aged 74 buried at Tottlebank the 22 fun. preached from Rev.22.14 by I.S.

1752 Jan.3 dyed Jane Braithwt. buried Hawkshead her funeral sermon preached at Surry Bank by I.S.from Psalm 73.26

Dec.7, 1752 dyed Elin Coward buried at Tottle bank the 10 serm. from Exod. 33.14 by I.S.

1753 dyed Mary Cassen buried at Broughton church her funeral sermon at meeting from Psal. 116/7.1. I.S. Sept.9.

Geo. Brocklebank aged 89 buried at Tottlebank Wm. Askew of Keldra (Dec. 26) Fun. from Psal. 119.15, 16 by I.S.

1755 John Askew a boy buried Jan.13.

30.

June 4 1714.

Mr. Tho. Richardson having obtained his dismission from the church at London over which Mr. Jo. Nesbitt is pastor, this day was received as a member of this church. And on the 11th of August following was solemnly sett apart by the church unto the pastoral office – witness his hand

Thomas Richardson.

Wm. Benson – who dyed Sept. 22 1731 fun. preached from Phil. 1. 23 by I.S. & Mica. 7. 1, 2. expounded

James Towers

John Sweanson deacon

James Pritt.

October the 8 1714 this day Ann Singleton-dead-was added to this church.

-- -- Alfie Hoall 1714 dyed Feb. 10 1734 fun. from Psal. 16.11 by I.S. Feb. the 2nd 1714 was added to teh church John Lindow of Topinraise-dead.

31.

June 3rd 1715.

This day was added to the church Mr. Wm. Towers – dyed Sept. 5.1729 fun. preached Psa.119.75 by I.S.

Mrs Jane Towers his wife late of Lowness dyed Sept. 26 1729 fun. preached Rev. 14.13 by I.S.

Aug. 24th 1716 This day was added to the church Mrs Mary Richardson of Tottlebank.

July 12th 1717 This day Thomas Kendal & his wife were added to this church having a letter of dismission from the church of Christ situate in Cartmel Fells over which Revd. Mr. Bowen is pastor and to which they belonged

July 12th 1717 This day Wm. Sawry of Sawry was added to this church, the church at Hawkeshead Hill to which he belonged being broken – dead – March 20th 1718/19 This day Elizabeth Wise was added to this church – dead.

Jun the 3 month 1718 was added James Kendall.

April 26 1724 was added Thomas Kilner dyed Nov. 15 1732 fun. preached from John 8.36.

Mary Atkinson sen & Mary Atkinson jnr. dyed Nov. 19 1729.

Mary Park dyed Jan. 7. 1728 fun. preached Mat. 24:44 and Deborah Wells

32.

Memo. that it was agreed upon by the church at a church meeting at Tottlebank held the 15 day of March 1723 that the church meeting should be one month at Tottlebank and another at Broughton and so to remain till the see cause to order the matter otherwise the first month day at Broughton will fall on good friday the 12 of April 1713.

March the 20 1724) Thomas Kendal and Mary Kendal his wife Lidia Sedgfield, was baptised) David Trearfon and Margret Postlewait.

August 18 1725 baptised mary Askue.

August 27 were added to the church those nine William Askue, Nathaniel Robinson, Elijah Sweanson, Thomas Wilson, Mary Drinkall, Agnes Atkinson, Mary Askue, Rachel Kendal, Margret Postlewait.

September 5 was baptised Elizabeth Pool. Added Sept. 19.

Oct.22, was baptised John son of Robert Hartley.

Oct.24 + (John Hartley and David Trearson)+ were added.

August 19 1726 was baptised and added James Lindon and Janet his wife, Jonas Lindon their son and George Drinkall.

Sept.23 was baptised and added John Lindon of Smithy Green, Elin Strickland and Ann the wife of Elijah Sweanson.

Sept. 8th 1727 was set apart to the office of elders Ed. Park, John Atkinson Senr. and Harry Atkinson.

The same day was set apart to the office of Deacons John Towers of Gleadness and Thos. Kendal. Was baptised John Atkinson Jnr., Jane Kilner the wife of Thos. Kilner and Sarah Holm.

Feb. 28 1728/9 was baptized and added James Hartley son of Robt. Hartley in Broughton.

Added Thos. Hartley of Oupha.

May 10 added Wm.Dixon of Oupha.

34.

+ (Jun th. 26 1723) +

This people being in great want of a minister, after seeking the Lord for counsel and direction, and calling in several as probationers, not being able to fix upon any, at last concluded to send Br. Park to the association or general meeting of ministers at Hoptonstal in Yorkshire, to desire their assistance. Accordingly on June 12 the ministers met together and fixed their eye on Mr. Sedgfield as most suitable for us and on the first sabbath in Agust following Mr. Ashworth came along with him and stayed three weeks in which time the people being satisfied with his ministerial abilities gave him an invitation to come among them, but eh being Pastor of a church at Liverpool could not promise without their consent upon which they concluded to send the following letter written by Mr. Wm. Benson. To the church of Christ at or near Liverpool, over whome the Revrd. Mr. John Sedgfield is Pastor, the church of Christ at Tottlebank in Furnessfells sendeth greeting.

Dear Brethren, We have had the trial of Mr. Sedgfields ministerial abilities, and are persuaded he may be a very usefull instrument in the hand of God to carry on the work of salvation amongst us in these parts, and in case you can in love and with freedom dismiss him to us, we are fully minded to call him over to help us, but as we would not be guilty of such sins

35.

as we are ready to condemn in others as to rob other persons table to furnish our own is the only reason we send this, to which we desire your speedy answer. Subscribed by us your worthless brethren the 5 of October 1723.

Wm.Benson

Thomas Towers

James Towers

John Atkinson

John Donington

Wm. Jackson

John Sweanson

James Coward

James Prit

Timothy Strickland

Edward Wilson

Nathanial Skolden

John Atkinson

James Lindon

Robert Hartley

Edward Park

John Hartley

Richard Park

John Atkinson

Thomas Kendall

Jeremiah Postlewhait
James Kendall

John Mowson

Thomas Kilner

Jn. Christopherson
John Towers

Wm. Sweanson

Robert Kendall

James Troughton

Henry Atkinson

Elijah Sweanson

William Garner

Joseph Dodson

David Trearson

Wm. Sotterwhat

William Askue

Miles Drinkall

James Askue

Robert Talor

Robert Atkinson.

John Towers

36.

To which letter the people at Liverpool made this loving and kind return.

To the church of Christ at Tottlebank in Furnessfells. The church of Christ at Liverpool sendeth greeting. Hon. Brethren, We are glad that the labours of Bro. Sedgfield is so acceptable to you and could be willing now and then to spare him a few Lord’s days till such times as you could make choice of another, but are not willing wholly to part with him as long as we can use any methods to supply his temporal necessities, which methods providence seems to be directing us to, and as the tender regard you seem to have to us in not being willing to rob our table to furnish your own, gives us encouragement to think you will not insist upon our brother’s leaving us to supply you. So we hope he will have a tender regard to the relation he stands in to us and the welfare of Christs cause and interest among us which must in all probability be given up and be broken in pieces and scattered abroad as sheep having no shepherd if he leave us. We beg your pardon for being so dilatory in our answer, it could not be so well done till divine providence brought us altogether and now to those lines we subscribe ourselves your unworthy brethren yet willing to serve you in what we are able.

37.

Bro. Sedgfield came again in April 1724 to pay this people another visit and upon his return they sent the following letter by him to the people at Liverpool.

To the church of Christ near Liverpool,

Dear Brethren,

We return you thanks for the assistance we have once more received from the labours of Mr. Sedgfield and could heartily wish you would take the matter into further consideration whether it will be most for the glory of God for you to detain him among you who are so small a number hath so good a supply and so little probability of success or to suffer him to come among us where in all probability he may do his Master more service in winning over souls to Christ. We are loath to urge you to far considering your case as if our own but desires you would be willing to refer the matter to the association where we purpose to meet you if the Lord will. In the meantime desiring your prayers for us we rest your unworthy brethren in ye bonds of the gospel.

Wm. Benson

John. Christopherson

Robt. Harltey

John Atkinson

Tho. Kendal

Ed. Wilson

John Sweanson

John Hartley

Jer. Postlewhait

Ed. Park.

Miles Harison

James Prit

John Atkinson

James Towers

James Kendal

Richard Park.

John Donington

Thos. Kilner

John Mowson

John Towers

38.

The ministers and messengers being met at Sutton in Yorkshire the letters of both churches were read as follows. To the revd. Elders and Brethren conven’d and associated at Sutton in Yorkshire the 3rd of June 1724. The church of Christ at Tottlebank in Furnessfells in Lancashire sendeth greeting.

Reverd. Brethren,

We believe that the glory an dhonour of Christ and the welfare of this church and people is before you, therefore with freedom we take the liberty to lay before you our necessitous circumstances, not doubting but that you will exert the uttermost of your power in advising and assisting us therein and to the end you may be informed more particularly of the state of our church than we can do by writing has despatcht two messengers to speak to you face to face viz. Ed. Park and John Christopherson who is able to make report to us of your actings and proceedings. Brethren you know the great misery we labour under and have done for sometime past is the want of a suitable minister to help us forward in the great work of salvation. We have had the benefit of Mr. Sedgfields ministerial labours and approve of him very well and shall gladly receive him if the people to whome he belongs will in a Christian way dismiss him to us, otherwise would not make ourselves guilty of that sin that we are ready to condemn in others. The matter brethren is refered to you at this convention if the people at Liverpool be willing and that the blessing of the Almighty may succeed all your endeavours shall be the prayers of your worthless brethren.

Wm. Benson

Tho. Kilner

Robt. Hartley

John Sweanson
James Kendal

James Prit

Edward Park

Richd. Park

John Hartley

Tho. Kendal

Wm. Towers

John Mawson

Jer. Postlewait

Miles Harison

James Towers

John Towers

John Atkinson

John Christopherson

John Atkinson

Edward Wilson

39.

To our beloved brethren joyn’d in association and met and assembled together at Sutton in Yorkshire, we your unworthy brethren joyned in church relation in and about Liverpook, sendeth greeting. It belings to your function who are ministers to be eyes to the people of God in the wilderness, and to all of you to give suitable and seasonable counsel and advise to your brethren according to the light you have received and being sensible that your meeting here is to seek the welfare of our little Israel, we a small remnant of your brethren have sent John Sedgfield, Ralph Seacombe and Samuel Hunter, three of our small company, as messengers to represent our case to you and could heartily wish we had the good news to send you of the work of the Lord being revived among us but with deep humility and a sensible regret and sorrow of soul, we have reason to say it is otherwise with us. Death is frequently lessening our number and there is little prospect of a rising generation which is a continual discouragment to Br. Sedgfield and has for sometime inclined him to leave us, which we are very lot to submit unto as long as we have any hopes of supplying his temporal necessities. for, tho’ humanly speaking there be little probability of making any addition to our number, yet we hope by his stay among us the few that we have would be kept together which upon his removal would in all likelihood be scattered abroad and a Loamini and Lonihamah writ upon us. Wherefore, tho’ we comend Br. S. and the people behind sends for their sympathy and tenderness in waiting for our consent, yet we take it not well at their hands neither can we be reconciled to the thought of parting with our Pastor, not only upon the account of the value we have for his labours but also upon the account of the fatal consequences of his removal which seems to be nothing less than a breaking up house with us. Nevertheless in this our maloncholy cut we are willing to take your advise knowing that in the multitude of counsel there is safety, begging the Lord to show both you and us what is most for his glory and the good of his interest among us.

40.

The case thus stated it was considered and debated by the ministers and messengers and at last they came to this conclusion. AT the association at Sutton Jun. 4, 1724 upon a question put respecting Mr. Sedgfield and his continuing at Liverpool or removal to Tottlebank, after much debating the association came to this conclusion. As to our friends at Liverpool and Tottlebank we have an equal concern for them and profess the same repect to them both but as to Mr. Sedgfields settlement at one and since it can but be one of them, it appears to us by the language of the Lord in past providences that Liverpool look out for themselves another supply and with a friendly and christian freedom resign him over to Tottlebank for that country agrees with his health there. The Lord seems as if he had much work to do there; the Lord hath led his inclinations to a kind of set moment there; They seem to be unanimous in his behalf and in his going over several things seem to fall out in his favour. There they may maintain him without being burdensome to them. As for Liverpool his thoughts has been set upon removing from them before this place was thought on (2) He cannot avoid being over burdensome to them, (3) There has not been all the ease and unaminity that might have been wished, (4) His success inconsiderable there, (5) His spirit under some trouble and discouragment occasioined by it, (6) a considerable ministerial help being amongst them to which assistance may be called in to serve perhaps till such a time as way may be made for a considerable supply.

Richard Ashworth

John Wilson

Alvery Jackson

Henry Wilkinson

Tho’ Greenwood

Wm. Leigh.

41.

The general meeting being over, besides the letter to the churches in general Mr. Ashworth sent the following letter to the church at Liverpool. Dear Friends, we hope you will take the matter of Mr. Sedgfield into consideration, lay it before and leave it with the Lord. We think ou cannot but be someway satisfied in your own minds, when most disinterested cool and compos’d that Mr. Sedgfield did never appear to be the man that was likely to be made successful for Christ’s cause amongst you. Our advice is you will be very careful in this matter, distrust not God and providence about your future supply, stand not in his light, nor hinder his candle from shining where it may give the best light, prevent him not an opportunity of distinguishing himself for the Lord and at the same time (if thro’ mistake) you should, it is likely to turn to no account to your selves but if you shall by fasting and prayer and further waiting on the Lord, find your way clear and see it your duty to resign him, and God shall help you so, we hope to see or hear of your being a happy people notwithstanding this and perhaps sustaining no great deal of damage by it. And if our counsel can be acceptable, our endeavours shall not be denied by prayer especially, and occasional supplies if you shall not find yourselves better provided till time in Gods own way be come to give you a King. And if you be patient to wait a little longer perhaps you may find yourselves as much better as Israel would have been had they waited till David the son of Jesse had arrived at all those excellencies that afterwards made him as well the desire of their eyes as an ornament to their throne.

Lenches July 6, 1724

Richd. Ashworth.

42.

Things being thus far transacted Mr. Sedgfield came with his family to us about Agust 30 1724. But it pleasing the Lord to afflict him and wife with ague, it for some time hindered our proceeding but at last it was agreed upon to send a request to the poeple at Liverpool for his dismission a copy whereof is as follows.

Dear and welbeloved christian friends, we salute you in the Lord sincerely desiring that as you have professed yourselves to be christians you would live as does become your holy vocation and that you may increase and abound in grace, in faith and love to the Lord, to one another and to all saints. Dear brethren we doubt not but you have been made sinsible of our low and languishing state having been for several years without any stated standing minister to go before us and minister to us in the Lord for which cause we often made our humble addresses to the almighty for direction and assistance in this great concern, us also made our application to several ministers & christians in divers places as we had had opportunity on this behalf, this being the best means we could think of for obtaining relief and thro’ the good providence of the Lord we were informed by some of our christian friends of Mr. Sedgfield who they verily believed might be a very suitable person for us and his circumstances considered they well hoped upon our endeavours he might be obtained and upon our application to him he was prevailed upon once and again to come among us and after serious converse with him he showed himself willing to accept of our call and give us his best assistance if it might be regular and not offensive to you. Whereupon we wrote both to you and to him stating the case as plain as we could and at length it came to this conclusion, that all of us consented to refer this matter to be determined by the ministers and messengers at the last association and after they had taken

43.

a full view of the case respecting both parties with serious consideration thereon they judged it most expedient for Mr. Sedgfield to become a help for us and that you should with a christian freedom resign him over to us whereupon he and his family is over among us and both he and we make this our request to you that you would please to send him his dismission from you to us in writing that he may be the more meet to take up on him the pastoral charge among us and this also will be more comodious for you for then you may with more clearness call in for your assistance such a person as by divine providence may be presented fit for you. Now, not in the least doubting but you will grant our request, we conclude this with our sincere prayers to the Lord for you that you may be guided and assisted in all your concerns to take such methods as may be for the honour of God and your present and eternal comfort, remaining your loving and truly well wishing brethren in the bonds of the blessed gospel. Subscribed in the name of the whole church by

Wm. Benson

James Kendal

Edward Park

John Towers

John Sweanson

John Hartley

James Pritt

Tho. Kendall

John Atkinson

Jer. Postlewhate

Richard Park

This letter being sent it was considerable time before an answer was sent to it but at last they made the following return.

44.

To the church of Christ in or about Tottlebank, We your christian friends in and about Liverpool sendeth greeting.

Dearly beloved brethren,

These may inform you that some time ago we received a letter from you earnestly desiring of us the dismission of our dear brother John Sedgfield from his pastoral care over us that he may with the more regularity take upon him the same weighty care and office amongst you and not only so but that we ourselves may with the more clearness and liberty lay out ourselves for a supply as the Lord may direct but after our long silence, the reason whereof was not the want of regard to your circumstances but our being few in number and some of those few being abroad, we could not so regularly give you an answer but now it hath pleased the Lord to bring us together and after duly considering your request it is with the greatest reluctancy that we do hereby give him a full dismission from us to you being in all measures compelled thereto, but as we could not prevail with him to stay when here so and much more we cannot reasonably expect his return to us, and far be it from us that we should in any measure (so far as it pleaseth the Lord to let us see our duty) be any way a hinderance to teh growth and spreading of the everlasting gospel of our blessed Jesus and we earnestly desire that the Lord will be with and own him in his labours amongst you by making him an instrument in his hand for the pulling down the stron gholds of sin and in turning many from darkness to light and that you may be a people walking together in love and unity as becomes your holy

45.

profession. We also earnestly desire your prayers for us in our low estate that the Lord would not only direct to some that may go out and in before us but that he will abundantly bless the labours of such when directed unto that we may be built up and not pulled down that there may be some to bear up a name in those parts and not only bear a name but such as will by the power of divine grace make religion their end and aim in every respect. So shall recommend you to God and the word of his grace which is able to build you up and give you an inheritance among them which are sanctified. Signed at a private meeting at our Br. Hiltons in Liverpool this 12 day of Jan. 1724/5

Ralph Seacome

Elias Whitfield

Jospeph Houghton

John Hilton

Henry Houghton

Samuel Hunter

This dismission being sent the people hereafter seeking the Lord once and again by prayer, Mr. Sedgfield in some measure recover’d, received him a member March 20 as aforesaid and a pastor April 7 1725.

46.

March 27 1730
John Adison and John Prit baptised and received into communion.

Nov.19 1730
William Wells baptized and rec.-died June 22.86.

April 27 1732
Rachel Coward of Lancaster sister to Tho. Wilson of Riseland baptized and rec.

July 22 1732
Agnes Greaves of Rosset baptized and rec.

June 3 1733
Tamer Prit was baptized but not received going immediately to Dublin.

July 4 1733
Alice Addison and her sister Elizabeth wife of Tho. Kendal baptized and received.

July 1734
John Addison of Well baptized and received.

May 13 1733
Mary daughter of Robt. Hartley baptized but not received removing to Cockermouth afterwards received.

Nov. 21 1735
Tho. Palmer son of Hen. Palmer of Broughton near Cockermouth in Cumberland was baptized and received (now an usefull minister)

Sept. 8 1736
Was baptized and received these two viz. Robert Christopherson of Bow Hall in Dunnerdale and Hannah Atkinson daughter of John Atkinson of Heathwhaite in Furver.

Sept.18 1736
These 6 following at Greenholm

)

Tho. Park son of Ed. Park Roslethorns

)

Isaac Atkinson son of John Atkinson of Hoathwt.
) bapt.

Sarah Atkinson daughter of John Atkinson

) &

James Askue

) Rec.

Thos. Wilson son of Wm. Wilson of Highshile
)

Eliz. Wells daug. of Debora Wells

)

Oct. 20 1736
Isabel the daughter of William Askew of Keldra baptized and received.

May 6 1737
John Pennington and Lorna his wife baptized and received.

Sept. 7 1737
Mary Coward was baptized and received.

47.

Oct. 22 1737
Mrs. Dodson and Abigail Keen was baptised and received.

July 28 1739
John Sedgfield the younger, John Christopherson, Jonathan Dixon, James Kendal, Wm. Addison was baptized and received members of this church.

June 20 1741
Mary the widow of John Christopherson- dyed Sept. 25 1746, and Mary Cassen was baptized.

Oct. 30 1741
Samuel Postlewhaite, Benj. Atkinson & Isabel Fell was baptized and received. They were the first baptized in the new baptizing place at Tottlebk.

July 23 1742
Was baptized and received Jonathan Gardner and Ann his wife, Mary Birket, Hannah Sedgfield, Rebecca Kendal, Agnus Gibson.

Nov. 13 1742
Was baptized and received Hannah Park.

May 14 1743
Was baptized and received Mary Briggs.

July 8 1748
Was baptized and received Myles Sandys, Joseph Sweanson, Eliz. Sedgfield.

Aug. 20 1748
Was baptized Lucy the wife of Isaac Atkinson.

Dec. 25 1750
Was baptized and received Daniel Trearson.

July 26 1751
Baptized and received Isaac Askew and John the son of Thos. Kilner.

July 28 1751
Baptized and received Elizabeth the wife of Rob. Christopherson.

June 28 1752
Baptized and July 26 received Elizabeth the wife of John Pritt and Margt. the wife of John Jackson.

48.

May 5 1733.

The Elders and brethren being assembled together at Tottlebank could not unanimously agree that religion and the power of godliness was on the declineing hand among us that there were many removes and few additions that the hand of the Lord seemed to be out against us and some Achan in the camp among us. It was therefore concluded that there was a necessity to stir up our selves to take hold of a departing God and because we can but use the means and leave the blessing to God it was agreed upon that our months meetings should be revived. Wherefore we appoint that the first Wednesday in every month be observed beginning at Broughton from thence to Greenholm from thence to Tottlebank then to Jer. Postlewhaits and so to Broughton circularly and because people are so backward in attending it is agreed upon that every person that does not attend or send in their reasons shall be dealt with as contemners of church order and suspended from all church priviledges till they give satisfaction to the church. This was observed a while but to our shame it is here recorded that the world on one hand and perverse humours on another first spoiled the benefit of these opportunities and then caused them to drop.

49.

A letter of recommendation.

To the Church of Christ in Little Wild St. London or Westminster under the pastoral care of the Revd. Mr. Gifford, the Church of Christ at Tottlebank and Broughton in Furnessfells certifieth that Alice Addison was baptized upon profession of her faith and admitted into fellowship with this church and continued in relation to and communion with us till the time of her removal out of this country; and now being at so great a distance that she cannot enjoy ordinances with us here at her desire we give her this testimonial that she walked orderly and in the fear of the Lord (so far as we know) while she continued among us and was not under any offence but in full communion with this society at the time of her departure from hence and we hope thro’ the grace of our Lord Jesus Christ given her she will continue steadfast in the faith, and regular in her conversation; and having chosen to place her self among you for her edification we hope this our recommendation will be accepted.

She returned and married Tho. Park.

50.

A letter of recommendation.

To the Church of Christ meetin at Broughton and Oulton in the county of Cumberland, We the Church of Christ at Tottlebank and Broughton in Furnessfells in Lancashire sendeth greeting in our Lord Jesus Christ.

Dearly beloved brethren,

Divine providence having cast Tho. Palmer among us at several times it pleased to convince him of his duty while among us and to incline his heart to follow Christ in his ordinances desiring we would grant him the priviledge among us, which was a piece of news very grateful to us, and having given us satisfaction about a work of grace in his soul, and being regular in his conversation we admitted him to full communion with us; but now the same providence having removed him back again to the place of his nativity so that he cannot conveniently enjoy ordinances with us, we recommend him to you desiring you would receive him in the Lord as becometh saints for we give him this testimonial that he hath behaved himself among us as becometh the gospel; and we hope that thro’ the grace of God given to him he will do so among you, wherefore we desire you would watch over him and by all ways and means endeavour to promote his spiritual edification and

51.

growth in grace so commending him and you to the Lord and the word of his grace which is able to build you up and give you an inheritance among all them that are sanctified we rest your brethren in the bonds of the gospel.

John Sedgfield Pr.

Signed at Tottlebank July 4 1735

Ed. Park

)

John Atkinson
) Elders

Geo. Drinkall

Hen. Atkinson
)

John Hartley

John Sweanson
)

Tho. Kilner

John Towers
) Deacons

Tho. Wilson

Tho. Kendal
)

John Adison

Wm. Askue

John Pritt

To the church of Christ at Bridlington under the pastoral care of our beloved Br. the Rev. Mr. Geo. Braithwhaite,

It having pleased almighty God by his providence to cast among you our beloved friend and brother Wm. Wells and being at so great a distance from us cannot enjoy communion with us in the ordinances of the gospel he has requested us to give him a letter of recommendation to you that he may have the priviledge of fellowship with you as long as it pleaseth God to continue his abode with you. Now we whose names are under written do certify that the said Wm. Wells was baptized and received into fellowship with the society at Tottlebank in Furnessfells,

52.

and as far as we know hath walked orderly and in the fear of the Lord all teh time of his continuing with us, and was not under any offence but in full communion at his departure from hence and we hope thro’ the grace of our Lord Jesus Christ given him he will continue steadfast in the faith and an honour to the gospel. We therefore desire you would accept of this our testimonial and admit him to occasional communion with you and that your pastor and you would watch over him and by all ways and means endeavour to promote his spiritual edification and growth in grace so commending you and him to God and the word of his grace which is able to build you up and give you an inheritance among many that are sanctified. We rest your friends and brethren-signed as usual.

53.

The preamble or introduction to renewing the covenant. In the last century 1669 about 79 years ago after a great and sore persecution for the sake of religion, it pleased God to incline the hearts and stir up the spirits of some person in those parts of the courntry to rear up a tabernacle for the God of Jacob whose names are inroled in this book to their honour as those worthies are recorded in Neh. 10 who signed the church covenant when they came out of Babylon: and tho’ the number of their names were but few at first yet God who hath said tho’ thy beginning be small thy latter end shall greatly increase, successively, almost every year for some time, added to their number till the number of the names are at present 66 beign sometimes more or fewer as it pleased God to make additions or removes. But alas it hath happened with this as with other churches decay and declinations have crept in among us. We have not known the worht of church priviledges by the want of them as our forefathers did so have been apt to settle upon our lees, have grown too indifferent about attending upon that worship of

54.

God which our ancestors and predecessors gave the pre-eminence to that of the public establishment, and suffered great things for, while the hearts of some of their posterity have turned back to Egypt, conform’d themselves to the religion and practice of the world, and others are very indifferent what kind of worship they attend upon whether any or none, and too many careless and trifling enough about it; Wherefore after many deep thoughts of heart about the state of religion among us at present and being concerned for our posterity for the time to come that we may not leave religion worse than we found it, but transmit it down to our children with some advantage we are come to this result, that it is best for us to take the advice and follow the practice of our friends abroad, solemnly to renew our covenant with the Lord our God and begin all anew hoping in the use of this means among others God will revive his work in the midst of the years in judgment, remember mercy and yet cause us to rejoice in his sight. Agreed upon at our church meeting April 20 1748.

55.

The covenant

Deut 29.1

2 Chron. 23.16

chap. 34. 31

We who thro’ the exceeding riches of divine grace and the longsuffering of our God, are preserved to this day, and continued in our church state, being now assembled in the prescence of the great God, and in the name of Christ, being in some measure sensible of our condition, and after a humble confession of our manifold personal domestic and ecclesiastic failings, infirmities and breaches of covenant, and earnest supplication for pardoning mercy and healing grace thro’ the blood of Christ as also under a deep acknowledgment of our great unworthiness to be a people in covenant with the Lord, and of our own inability to keep covenant with the Lord our God, or to perform any spiritual duty without divine assistance; we do in all humility prostrate ourselves at the footstool of God, looking upon it as an infinite mercy that dust and ashes may be admitted personally to transact in so solemn a manner with the

56.

infinitely glorious majesty of heaven and earth. But in humble hopes of his assistance and acceptance we do each of us for our selves and jointly one with another voluntarily and freely renew our covenant with the Lord.

1. We desire to take the ever blessed God for our alsufficient portion and happiness and give up ourselves to him to be his people. We desire to take the Lord Jesus Christ his only begotten and well beloved Son for our alone and alsufficient saviour, as prophet, priest and king relying upon his blood and merits for justification, committing ourselves to his teaching and submitting to his rule and government; we desire to take the Holy Spirit for our sanctifier, guide and comforter, and to be continually under the influences thereof. To tkae the holy scriptures for the only rule of our faith and practice, endeavouring to square our principles, worship and lives there unto.

2. We also desire to give ourselves one to another in the Lord according

57.

to his will, covenanting with God and one with another to worship him in spirit and truth, promising to walk together as a right orderly church and society of Christ, to observe that order and discipline which Christ our King and lawgiver has appointed in his church according to the light we have received. We covenant and promise to cleave to God and his ways constantly and perseveringly as God shall asist, to keep his sabbaths more solemnly and attend upon all religions and ordinances which Christ hath instituted in his church better than we have hitherto done: We covenant and promise to love one another cordialy and sincerely; faithfully to watch over one anothers souls, and in brotherly love to exhort, reprove and encourage as their case requires; and also to submit ourselves to the government and discipline of Christ in his Church, whether by admonition or reproof, and to endeavour to discharge all covenant duties to God and one to another in Church

58.

communion, both to our officers and to every particular member of the whole body as far as God shall enable us.

3. We would also covenant with God and one with another to perform our several relative duties of husband and wife, parents and children, masters servants and subjects, better than hitherto we have done: to set up and keep up family religion, both in respect of prayer, reading the scriptures, offering our children to God by solemn dedication, catechising and instructing them in the principles of religion and endeavour to set a holy example before them, bringing them as much as possible to publick ordinances as soon as they are capable, inculcating divine things upon them and by all ways and means endeavouring to bring them up in the nuture and admonition of the Lord: not suffering them to a customary breaking of the sabbath, a neglect of divine ordinances nor allowing them to keep company with the wicked and profance, lest they learn

59.

their ways and get a snare to their souls: and as much as possible hinder their joining themselves in marriage relation with those that are strangers to religion, being found by experience to be exceedingly prejudicial thereto.

4. As to absolute duties belonging to our particular persons, we covenant with God and one with another to endeavour after a personal reformation of heart and life in anything wherein we have done amiss, promising to keep a more strict watch against our own iniquity, the sin that does so easily beset us, mortifying our sin, subdueing our corruption and endeavouring to keep ourselves from the prevailing evil of the times and places where we live, and in our places to endeavour the suppression thereof in any we are concerned with. We covenant and promise to read the word of God, and other good books more frequently, that the word of God may dwell richly in us, and

60.

we may be able from the law and testimony to vindicate our holy religion against gainsayers: as also to make conscience of secret prayer, and endeavour to walk more closely with God, adorning the doctrine of God our saviour in all things giving no occasion to enemies to reproach our holy religion.

5. And lastly that we may the better observe all the parts and branches of this sacred covenant, we desire to rely on the aids and assistances of the divine Spirit, and wherein we fall short of doing our duty to look to God thro’ Christ for pardon: and all under an abiding sense of giving up our accounts to him that is ready to judge the quick and the dead, to which covenant we set our hands in the presence of the allseeing and heart searching God, this sixth day of May in the year of our Lord 1748.

John Sedgfield

Henry Atkinson

Edward Parks

John Atkinson.

61.

Thomas Kendall)

Robt. Christopherson

Geo. Drinkall) Deacons

Thomas Kilner

John Pritt
)

Jonathan Gardner

William Askew

Ann Gardner

Elijah Swainson

Sarah Atkinson

James Lindon

+ Mark Atkinson (mark)

Isaac Atkinson

Hannah Drinkall

Thomas Parker

+ Eliz. Skeldin (mark)

Thomas Park

+ Mary Coward

John Addison

+ Eliz. Sedgfield

+ Lidia Sedgfield (mark)

Alice Towers

+ Ann Lindon (mark)

Myles Sandys

Mary Briggs

Daniel Trearson

Elizabeth Adison

Jospeh Trearson (dead)

+ Eliz. Kendal (mark)

13 Aug. 1746

+ Rachel Woodburn

Leonard Askew

Hannah Sedgfield

+ Margret Askew (mark)

John Hartley

Mary Atkinson baptized Jun. 7 1763

Jonas Lindon

Hannah Sharpe

Wm. Addison

Oct. 3 1761.

62.

Jos. Kettelby 29 June 1766

Mary Drinkall

Hannah Drinkall

Betty Swanson +

Sarah Atkinson

Benj. Hartley

Joseph Hartley

The above 6 friends gave in their experiences June 18 were baptized 22 June and received into church fellowship 29th.

3 Agt. 66 Mary Heartly and Ann Birket gave in their experience and John Drinkall 18 Oct. 67.

Robert Hartley

John Sandys

David Parke

Robert Christopherson

Mark Hartley

Anne Birket

Mary Kettelby

Isaac Hartley

The above were received into the church 11 Sept. 66.

Issac Hartley gave in his experience 10 Sept. Mary Kettelby by dismission same time.

Dinah Grave

Sarah Hartley

Benj. Swainson

Hannah Gardner

Nov. 19 1766.

63.

August 18th 1765

Mr. Joshua Kettelby having obtained his dismission from the church at Bewdley was received as a member of this church by giving him the right hand of fellowship.

18th Sept. Mr. Joshua Kettleby was ordained Pastor by Mr. Palmer, Mr. Coutthred and Ed. Parke- by prayer and laying on of hands at which time both Mr. Palmer and Mr. Coutthred preached.

These two were baptized

22 Apr. 1767
Mary Swainson

Jonathan Dixon

N.B. These were legally received into the church.

64.

A letter from the church at Warwick to the church at Littlewild Street in London recommending Mr. Joshua Kettelby to them. To the particular Baptist Church meeting at Littlewild Street, London under the pastoral care of the Rev. Mr. Hennet, the Church of Christ of the same faith and order meeting at Warwick sendeth this salutation.

Dearly beloved brethren, whereas our beloved Bro. and friend Mr. Joshua Kettelby, was about the year 1750 received (by a letter of dismission from the church of Bewdley) a member of this christian church and admitted to a full participation of the priviledges of the house of God, and he having signified to us that he is providentially removed to London, and is desirous of becoming a member of your church; this is to certify that during his residence in this place he behaved as a christian and a professor of the gospel ought to and

65.

in consequence of it was allowed by the joyfull approbation of this church to exercise his gift in ministerial capacity where providence might call him, and we having received testimonials of his good conduct and christian behavour at Kidderminster where he hath resided since he removed from this place recommend him to you. Christian and friendly regards, hoping that you will receive him in the Lord and watch over him as becometh saints and comunicate to him that spiritual assistance which his case may require. Requesting this from you and praying that all divine blessings may rest upon you we remain your brethren in the faith and fellowship of the gospel.

Signed at our meeting October 11th 1762.

James Barhouse
Thos. Harison

Theo. Shellburne
Thos. Bristowe

J. Knight

Jos. Latimer

Jos. Britten.

Benj. Hands.

66.

This was approved of by our church 10 September 1766 – Isaac Hartley. A copy of Mrs. Kettelbys letter of dismission form the Church of Christ at Bewdley under the pastoral care of the Reverend Mr. James Kettelby senior.

Bewdley 22 June 1766, to the baptist church of Crhist meeting at Tottlebank under teh pastoral care of Mr. Jos. Kettelby, the baptist Church of Christ meeting in Bewdley Worcestershire send greeting,

Beloved brethren,

Whereas Mary the wife of Mr. Jos. Kettelby now your minister has desired a letter of dismission from us to you to be incorporated as a member with you, this may certify you that she was baptized among us upon a personal profession of faith in Jesus Christ of repentance from dead works and walked in communion with us while she abode near us and we hereby dismiss her from her membership with us and according to her desire we commend her to you to be incorporated as a member with you. Receive her therefore in the Lord to watch over her, warn, reprove, exhort, quicken and comfort as occasion may require that she may be useful in her place and station among you is the desire of your brethren in the bond of the gospel. John White the 11., James Kettelby Elder, Josiah Stockall, Timothy Tyther.

67.

An exact copy of our letter to Mr. K. excepting the preamble Rev. Sir, Having by the good hand of divine providence been favoured with a recommendatory letter in your favour from the church of Christ meeting at Hayso, Bedfordshire, by the hand of the Reverend Johnson of Liverpool by which letter it appears to us that you are a person every way suitable to our present need as our dear and revered pastor Mr. Sedgfield is now very far agone in years and come even to the last stage of life, we are desirous requestion the divine assistance and blessings to use means for obtaining a minister of the gospel of Jesus Christ to succeed our ancient pastor the Lord permiting when gone off this mortal stage in the pastoral care of this church. Hoping therefore that you thro’ divine grace may answer our applications we unanimously and ardently desire your speedy presence among us if yet at liberty our request is that you’ll come and spend a month or tow with us in consideration of which we shall defray all your charges and afford you an handsome reward for your trouble and upon further approbation make sufficient provision for the comfortable accommadation of yourself and family and we desire you’ll be pleased to favour us with a few lines upon the receiveing of this and advice of when you think of coming and we apprehend it would be the easiest way to come in postechaise to Lancaster where one or more of us proposeth to meet you and wait upon you over the sands hither so please to let us know when you can hope by the assistance of providence to be at Lancaster.

Rev. Sir wishing you a prosperous journey and earnestly emplore the God of all grace to grant unto you a double portion of the spirit of wisdom and revelation in all divine truth that you may come unto us in the fulness of the blessings of the gospel of Christ.

Signed at our church meeting at Tottlebank 16 Jan 1765.

We subscribe ourselves your affectionate brethren in the kingdom of our Lord and saviour Jesus Christ.

John Sedgfield Pastor

William Wells

Edward Park Elder

Myles Sandys

Geo. Drinkall
)

John Penington

Jno. Lindon
) Deacons
Reg. Strickland.

John Pritt
)

P.S. We desire you’ll send an answer hurried whether you may see your way to enter immediately into the pastoral care of the church if generally approved off. Direct for Benj. Atkinson

John Hartley

Robert Christopherson

Benjamin Atkinson

Daniel Trearson

You may take quarters at the Kings Arms Mr. Robinsons and ask for Daniel Trearson.

68.

Elizabeth Fell

John Harrison

Sarah Desbrown

The above were baptized and admitted to full communion with this church 22 May 1768.

James Pritt 1769 20 August.

69.

Be it remembered that it is this day agreed for the time being by us whose names are hereunto subscribed that the people in connection with the Church of Tottlebank residing in Broughton, Dunnerdale and Ulpha hath a right to one half of the yearly neat produce of the estate at Tottlebank and likewise of one half of the interest arising out of one hundred and twenty pounds being part of the stock belonging to Tottlebank. Persueant to which it is agreed tha thte Rev. Mr. Kettelby is to officiate at Broughton one whole Lords day every month agreed to by us whose names are here under written this 12th day of April 1769.

Robert Christopherson
J. Kettelby Pastor

Jonathan Dixon

Geo. Drinkall, elder

Robert Hartley

John Lindon, Deacon

Isaac Hartley

Wm. Braithwaite, Trustee

David Park

Benj. Atkinson, Trustee

Joseph Pritt.

Robt. Christopherson, Trustee

Joseph Hartley, Trustee

John Hartley

John Atkinson

Dan. Trearson.

70.

Jonathan Dixon

Isaac Atkinson

John Adison

John Jackson

Benj. Swainson

Reg. Strickland

Thomas Kendall

John Drinkall

Wm. Wells

Isaac Askew

Myles Sandys.

N.B. The above agreement was entered into the preserve the peace of the church for the time being; and the right expressed, means one half of the ministers labours at that time, according to church agreement; not one half of his living; which no individuals can claim.

71.

The following memorandums refer to the time from the remove of Mr. Kettelby 1770 till the year 1780 and so forth.

· The Mr. Harper mentioned opposite, embraced the mystic notions and fell into the licentious opinions of ante-nomianism; his conduct so scandalous, he was removed from the said Church of Warrington and left the Baptist Connection.

72.

After the remove of Mr. Kettelby from the church at Tottelbank, we were providentially supplied in the ministry by a Mr. Hutton during the space of two years, who was afterwards called to, and settled as a Pastor in the church of Christ at Little Broughton in Cumberland. (1771, 2, 3) After the remove of Mr. Hutton we were again supplied providentially (as a probationer towards taking the Pastoral charge of this Church) by a Mr. Bamford from Aleronton (1775) who stayed about three years, but on trial had, in that space of time was judged not likely for the increase and comfort of the Body; therefore he also removed. (1778) (1779) For a few months in the year 1779* we were supplied by a Mr. Harper who afterwards settled at and took the charge of the Baptized church at Warrington. (1780) In the year 1780 it was thought prudent to renew the deed of the estate belonging to

73.

the Church at Tottlebank in order to allay some differences that had for some time subsisted between the church and some members thereof living in Dunnerdale and Ulpha, as specified in some former agreements mentioned in this book, respecting a claim of these members of right to the one half of the produce of the estate at Tottlebank or to the one half of the estate. After a close inspection into this case, it was found to have been purchased by monies which the church had as a common stock belonging to the church settled in Furnessfells and Broughton. Consequently no member or members could have any personal particular or party claim but must remain as common to the whole while a church in communion and that each individual has an equal right to the one common whole thereof and no more.

74.

In the year 1780 on September the 27 Mr. Harbottle removed from Hawkshead Hill to this church, being by the church there first regularly given up to messengers sent to receive him as a Minister at the hands of the people there. His preaching and conversation being agreeable, was by the church here requested to take the pastoral charge thereof and after a relation in the presence of htis church of the gracious dealings of God with his sold and the leadings of Providence from his first convictions till that time he was by the Brethren here received into full communion as a Brother on the 10th of May 1783 and (in the presence of Mr. Whitfield of Hamsterly) after he had accepted the call of the church to the pastoral care was set apart thereunto on the 9 day of June following. (1783) Mr. Whitfield preached on the occasion a suitable, pertinent and able discourse from Hebrews 13-17 in which he addressed both Minister and people.

N.B. Mr. Harbottle was ordained to the ministry at Hawkshead Hill in 1778

75.

Here follows a form of an Agreement and Resolutions the Church came to in order to promote practical godliness: agreed on at Tottlebank, Oct. 26, 1783.

76.

October 26 1783

Whereas, we the Brethren of this Church at Tottlebank, having for many years past to our great grief and concern, beheld our Church state in an unhinged, perplexed and unsettled condition; by which we have been deprived of the sacred ordinances in a regular manner, and have been exposed to broils and contentions, destructive to our community; and which as a fire has reduced us very low, both on the accounts of our brotherly love being put out in a great measure, our zeal abating, and the great decline of practical godliness amongst us; and also the loss of our internal peace and harmony and opening the door to the deceiver of our souls, Satan, who sows discord amongst Brethren – we, beholding those disagreeable things amongst us and being convinced that some achans are in the camp, some sins in our hearts and practices indulged and encouraged; public or private ones of omission or commission

77.

stands against us unreproved, unrepented of, and not forsaken; which as a worm in our gourd, has devoured our strength and beauty; has roused the anger of God, and called it down upon us; and caused him to withdaw himself from us; and to suspend his gracious influences and give us up into the hands of spoilers, who have spoiled us. We, being now convinced that there is a real necessity for our returning unto the Lord, form whom we have so deeply revoldted: and who invites us in compassionate language, to forsake our ways and thoughts and return unto him, and he has promised on so doing, to abundantly pardon us. We are also at this time convinced, that in order to return unto him, there is a real necessity for, and it is incumbant on us, to endeavour after oneness in sentiment and regularity in our practices. Consequently, we have agreed, and hereby we do agree, in these several following articles, to promote the cause of it amongst us, in the strength of the Lord, and by his holy and gracious assistance

78.

1. We, hereby, declare that we agree and that it is our

2 Tim 3:16
joint sentiment and belief, that the holy scriptures are of Divine inspriration, and contains to us the whole of the

2 Pet 1.21
revealed will of God, and that they are the only rule of faith and practice;

rejecting all the traditions of men.

2.
That, the divine being, whom the sacred scriptures reveal,

1 Cor. 8.4-6
is the only true and living God. Who is in himself the sum of all

Isa.6.3
perfection; the maker and upholder of all things: The author and object of

Rev.4.11
divine worship; and the Father and fountain of all bliss and happiness to

Jn. 4.24
his children. 3. That in this glorious Being (who is as a spirit, is capable

1 Jn 4.10
 of existing and acting, infinitely beyond our scanty conceptions) there is a

1 Jn 5.7
Divine Trinity; as natural, necessary

Gen 1.26
and essential to Him; distinct from, and beyond all office capacity or nominal characters; and are known by the sacred

Matt 28.19
names the Father, the Son and the Holy Ghost; and which

Eph 4.6.
sacred three are one: Eternal God-

79.

4. That, this divine trinity were coefficients

Jn.1.3

in the formation of all things; and that they have a

Gen.11.7
co-agency in the economy of providence and kingdom of

2 Cor.13.14
grace.

5. That, man was made perfectly upright and happy in his first

Ecc.7.29
formation, in the image of God with respect to the moral

Gen 1.27
perfections, of righteousness and holiness; endowed with

Isa 2.17
power and ability to keep himself in that estate, and that

Isa 3.12
he was a free agent, respecting his obedience or disobedience.

6. That, the first man was a common head to all his posterity;

Rom 5.12
and who in this righteous constitution are considered

19

sinners in his first transgression; and are all equally

18

involved in his condemnation.

7.
That, all men as proceeding from him by common generation,

Rom 3.9,10
are naturally corrupted and depraved; adn equally called

Ps 51.5

children of wrath.

Eph 2.3

8.
That, it is impossible for any man to recover himself from

Ps 49.7

this lapsed condition, even by his utmost efforts.

Eph. 2.9

Jer.2.22

9.
That, God in his divine prescience and rich mercy,

1 Pet 1.2
foreviewing such universal apostacy,

80.

Job 33.24
did of his own good pleasure provide a remedy, for the objects

John 3.16
of his peculiar love; by constituting the head of the church

Eph 5.23
(his dearly beloved Son) the saviour of the body.

10.
That, in the covenant of divine grace, the Son of God did

Jer 30.21
solemnly engage himself, by supporting the honour of the

Heb. 10.7.
divine law, and the essential rights of divine justice, to

Ps 69.4.
rescue his church (whom the Father gave him) from the curse

Gal 3.13
and misery occasioned by sin.

11.
That pursuant to such engagements, in the fullness of time,

Gal 4.4.
he became incarnate, perfectly obeyed the law of God,

Jn 1.14

and died a vicarious death, for, and instead of, his church

Rom 10.4.
to obtain her redemption.

1 Pet 3.18

12. That, by such obedience and death, he procured such

Heb 9.12
valuable blessings of redemption; reconciliation, pardon,

Col 1. 20, 21
acceptance with God, and final salvation.

Gal 1.7

Heb 5.9

13. That, without regeneration no person is a fit member of a

Jn 3.3.

Church of Christ, can enjoy those blessings, or enter the

Eph 2.10
kingdom of glory.

81.

14. That, regeneration is a divine change, and only can be

2 Cor 3.18
effected by the word and spirit of God; whose operations

1 Pet 1.23
herein are powerful, quickening, irresistible and

Heb 4.12
efficacious.

15. That, all renewed persons have the spirit of God as a spirit

Rom 8.15
of adoption bestowed on them; which less or more evidences

Rom 8.1
their being in a justified state; and by faith looking to

their relation with Christ; and laying hold on his surety-

Phil 3.9
righteousness, which is graciously imputed to them;

Rom 8.1
experiences a freedom from guilt and condemnation.

16. That, all such persons receive fresh supplies of grace

Jn.1.16

and strength from Christ; which overcomes the power of sin

Col 2:19
in them, and renders them holy, lively, active and spiritual

1 Thess 5.23
in all manner of conversation and godliness.

Tit 2.11,12

17. That, all such persons are enabled to endure persevering

Ps 84.7

unto the end; and are finally saved through the exceeding

Jn 10.28
riches of grace

Eph 2.8

82.

18. That, God hath divinely ordained for those valuable purposes,

Eph 4.13
last mentioned, his word, ministry and other ordinances

Isa 40.1
of his house to be observed in order that they may grow

Eph 4.16
up in him all things.

19. That, each of the ordinances of God are of equal importance;

Matt 28.20
and all ordained with and by the same authority, which ought

to be revered by every child of God; and that it is a pouring contempt upon

such authority, by people or churches,

Isa.24.5
when those solemn ordinances are abused in their use and

Mal.2.9
disregarded or neglected on the other hand.

20. That, those standing ordinances are, the reading of the

Jn.5.39

word of God, preaching of the word of God, attending on the

2 Tim.4.2.
word preached, prayer unto God, praising of him for his rich

Heb.2.1,10.25
mercies, baptism by immersion in water, the Lords supper in

1 Tim.2.1
bread and wine taken and so forth.

1 Cor.14.15

Acts 8.38.

1 Cor.11.24.

21. That, it is enjoined on every person, where the word of God

Mark 16.18
comes, to pay the strictest attention to it, believing to

Ps.2.12

receive its contents, and to submit to its dictates; and

Acts 3.46
that contempt is poured on divine authority by a contrary conduct.

83.

22. That, all men must give an account to God for their several

Ecc.12.14
words, thoughts and actions, whether they have been good or

2 Cor.5.10
bad.

23. That, all men shall rise from the dead both the just and

Acts.26.8
unjust, in order to such a judgement.

Jn.5.29

24. That, the election of grace shall receive and enjoy the

Matt.25.34
kingdom promised them in Christ: not as the fruit of thier

Rev.14.13.
labours; but as a donation of free and distinguishing love.

25. That, the wicked shall be punished in the line of

Rom. 11,6-13
retributive justice; according to their personal actions,

2 Thess.1.7,8
done in opposition to the light of natural reason, the law of God and

 gospel of Christ.

26. That, in order to such resurrection, judgement and final

2 Thess.1-7
decision, the Lord Jesus Christ will personally come, to

Tit 2.13
call the world before him.

Rev.1.7

27. That, all care and diligence are required at the hand of every child of God, being members of Churches to glorify

2 Pet.1.3
the riches of grace, prevent any just scandal or the cause

9,10

of ill and to have their calling and election sure.

84.

These several articles drawn from and provable by the sacred scriptures; contain an epitome of our faith. And, in order to support and stand by the same with honour, and reputeation; in the name and strength of our gracious God and Father, and for his glory, and the good of our souls, and to convince each other that we are the true subjects of His Kingdom, and stop the scandalous reflections of the world; we, hereby further agree, and by those presants it is by each and all of us solemnly agreed,

1. That, we will endeavour by grace always to meet together in

Ps.89.7.
the fear of the Lord. “Who is greatly to be feared in the assembly of his saints.”

2. That, in our meetings for Divine worship, we will consider

Ps.42.2

ourselves to be immediately in the solemn prescence of

Ex.20.24.
God: That he is in the midst, where two or three are

Matt.18.20
gathered together.

3.
That, we will endeavour at all times, to sacrifice our own humours, intrests, and prejudices for the honour of Christ, and the common good of

85.

that church where we are connected.

4. That, we will pay the utmost respect and regard to Divine Authority, in all

our moods of worship.

5. That, we will endeavour to fill up our places in the stated meetings for the

worship of God, without framing any other excuses, than we are conscious will be well pleasing to God.

6. That, we will attend to hear the word of God, and lay it up in our hearts, so

 as not to let it slip.

7.
 That, we will endeavour to guard against formality in our worship:

studying our worldly concerns in the house of God; or spending our time in sleep or carelessness there.

8. That, we will be careful to attend in due time, according to our

 appointments, and not have to disturb the order of worship, after it is

 begun.

9. That, we will make it a point of conscience, and concern, to attend (meet)

on every occassional meeting held at Tottlebank, wherein our assent, consent, dissent or advice may be required.

10.
That, in our meetings to consult of Church or secular affairs, order shall be attended to, and all due and civil respect shall be shewn to each Brother according to his station.

86.

The elder shall always be allowed the honour of speaking before the younger; and no advice according to Truth shall be despised from the younger.

11. That, every sally of passion and heat shall be strictly guarded against and

in case of such outbreaking, the Minister, Deacons or any old Member are hereby empowered to call such to order, and reprove the same immediately in the spirit of meekness.

12.
That, we will keep all church decisions in our own breasts, and not expose them to the world; or even to branches of our families who are not members of this community; as the honour of communities has greatly suffered by such thoughtless conduct.

13.
That, we will guard against a proud, imperious, censorious and evil judging disposition; as such conduct greatly injures our own happiness, and our Brothers character is opposite to the spirit of truth, of tenderness and that charity which we are told hopeth and endureth all things.

14.
That, we will read the word of God in our families and statedly pray to God in and for our families

87.

whereby we shall seek the Divine Blessing upon, and set a becoming example before the young and rising generation. And especially, we engage to remember the case of the Church of Christ, and particularly the branch thereof, in our homes: both in our families and our closets, which we hereby also resolve to frequent in prayer unto God.

15.
That, we will not speak disrespectfully of each others character or practices, before the world, or any of the Brethren; in a whispering, backbiting, ill designing, defaming, slanderous and distracting way, whereby we may nurse our prejudices; and hurt a character, perhaps more worthy than our own; and greatly dishonour and displease God.

16.
That, we hereby pledge ourselves to each other, that we will guard against and supress that disposition, so common in the practices of professors, of coverting what another enjoys; whereby men are led to take advantage of the weakness or the poverty of parties; to defraud out of just dues; and overreach in their commerce with any commodity. But to deal honestly, uprightly and uniformly in all our dealings one with another, and in our several businesses in this world.

88.

17.
That we will discountenance all guile and hypocricy in profession and practice; with all lying and dissemutation, all equivocating or hiding of our real meaning one from another, when called to advise on any case: But will follow truth, openness and sincerity, as in Christ, as in the sight of God.

18.
That we hereby agree to put away and discountenance all lavish, light, vain and frothy talk, with foolish jesting in our conversations, which is a superfluity of naughtiness, altogether inconsistant with the gravity, sobriety and deportment of the serious minded Christian; and all obscene words, which does not minister grace to the hearer; but proves the speaker to be carnal and vain.

19.
That, we will honour the holy name of God or any character he has graciously assumed to reveal himself by to mortals; so, as not to use the same in our conversations, in a thoughtless, common manner as the world do; but to discountenance all wicked cursing and vain swearing on any occasion whatsoever.

20.
That, we will shun all occasions of uncleanness, and walk in temperance, sobriety and chastity abhorring the evils of sensuality; as adultry, fornication, impure affections, idleness, flirting dancing and merriments or encourage the same

89.

in any branches of our several families, which are under our command or authority; with all sinful company keeping and drunkenness; all of which are ruinous to our souls, dishonourable to God, injurious to our reputation, hurtful to our families, tarnishes our profession and brings a just offence to the cross of Christ.

21.
That, we will pay a due regard to the Lords day so as to lay by our secular affairs (excepting those of mere hospitality, and which calls for the exercise of our compassion) and to avoid all worldly converse thereon, or visits merely for the purpose of spending our precious time.

22.
Moreover, we hereby agree, to so esteem and venerate the ordinances of God, so as to willingly put away our beloved vices, in order to enjoy those ordinances in a becoming and orderly way.

23.
Also, that we will watch over each other in the Lord, not with a prejudiced eye so as to merely spy out each others faults and weaknesses; but with an eye of love and care so as to promote each others welfare, prevent outbreakings of sin, and encourage strict piety.

90.

24.
That, we will not indulge the freedom of exaggerating a Brothers fault; nor speak of it so as to highten it in the view of any, a practice too common in our day, to the injury of many tender minds and precious souls,

25.
That, if in case of an offence given, by any Brother or Sister; we agree, that the offended party should not so much as speak of it to any member of the Church, much less to the world; but take the earliest opportunity, privately and meekly to reprove the offending, in order to the gaining of the offending party: And, to regulate this point so much neglected; we determine, either privately or publicly, to hear no complaint of any Brother or Sister till after such reproof: And that such reproof shall be administered in love, and with a design to gain the offending, otherwise the reprover is equally criminal with the offending, as he does it to let out his revenge and spleen. We agree to hear every complaint that shall be made after an orderly reproof, where the offending remains hardened and does not receive the reproof as a precious ointment to him.

91.

The Divine Law respecting reproofs is this, that if thy Brother shall trespass against thee go and tell him his fault between him and thee alone; if he shall hear thee thou hast gained thy Brother, but if he will not hear thee, then take with thee two or three more, that in the mouth of two or three witnesses every word may be established-

And if he shall neglect to hear them, tell it unto the Church: But if he neglects to hear the Church let him be unto thee as an heathen man and a publican.

26.
That, also, on an offence administered or given we, and each of us doth, hereby pledge ourselves, that on reproof so administered, we or each of us so offending, shall, in the same spirit of meekness, acknowledge our fault, and make satisfaction for it, as directed in the sacred word of God.

27.
That, also these several articles respecting faith and manners shall be read over at the reception of every member into this Church and in case of any offences brought publicly before the same.

92.

28. That each member shall stand firmly to the body of the people, in seeing the Church officers, put those several prudential regulations into execution, or any other of the laws of the Divine Redeemer, which shall seem meet and necessary, either for admission of members, correction of vices, promoting of holiness, expunging any scandles, excluding the inpenitent, or receiving such again into order.

And, as our designs are good and agreeable to the holy word of God; being to promote his honour, to intreat his gracious return amongst us, to destroy the spirit of contention and distance, to increase our comfortable experience in the ways of God, to endeavour after unity of sentiment, to further our holiness in worship and happiness in our souls, to encourage our Minister in his labours amongst us, to open a door of the admission of members to increase our number with such as shall be saved in the day of the Lord, and to render our Church state more

93.

aboundently honourable, happy, lovely and prosperous we have hereunto,

(as a token of our approbation of all those several articles, and by which we obligate ourselves to defend the same) subscribed our names on the day and year first above written.

Thomas Harbottle: Pastor

John Drinkall

Geo. Drinkall: Deacon

Elizabeth Fall

John Atkinson

Hannah Drinkall

Wm. Wells

Mary Drinkall

+ (John Hartley)+

Hannah Atkinson

John Adison

Hannah Garner

Myles Sandys

Mary Atkinson.

Benj.Atkinson

Benj. Swanson

Jonathon Dixon Jr.

94.

Brother Joseph Hartley (whose lot is now providentially cast amongst you) has, by a letter to us (dated the 7th of June 1784) desired and requested a letter of dismission from us in order to join with you in the faith, order and ordinances of the gospel; and all other priviledges of the house of God; as being an object exceeding agreeable to him and which he has signified he hopes will be equally so to you.

Dearly beloved brethren, tho it is in some measure weakening our hands to give up or part with a person in whom we viewed usefulness and hoped would be a pillar in this little temple of our God, we being by the fire of contention reduced to so small a number and in so great a want of useful active members, yet we cannot deny his earnest request being convinced of his being from us providentially removed and in the bowels of the dearest love and brotherly affection we give up all our connection with him and claim to him as a member beloved and honourable into your hands as a sister church in the same faith and order of the gospel resting satisfied that with all tender love on our testimony of his honourableness you will receive him as a brother and will shew him all brotherly esteem, will

95.

admonish, reprove and help him in the Lord as the case may require while he is with you in this vale of tears. And we desire to be rememebered by you when near the Lord at his divine throne-Wishing you all desirable enlargement, prosperity, peace and consolation both to Pastor and people; we in behalf of the church at Tottlebank and in her name and presence conclude, affectionately your brethren in the best bonds.

Thos. Harbottle Pastor

Signed at Tottlebank)

Geo. Drinkall Deacon

the day and year)

Benj. Swanson

above written by)

Benj. Atkinson

Aug. 22nd 1784)

Myles Sandys

Jn. Adison

Jn. Atkinson

David Park

Robt. Christopherson

96.

1. William Askew of Beckbottom was baptized Aug. 22nd 1784 and added on the 27 thereof agreeing to the foregoing articles.

2,3.
Hannah Roper and Alice Park were baptized on October the 3rd 1784 and added to this church on Nov. 26 of the same year.

4.
Hannah Swainson of Penny Bridge was baptized on the 3rd of September 1786.

5.
Joseph Threlkeld was baptized on the 22 of October 1786 and he and Han. Swainson were added to the church on the same day.

6.
William Jackson, Waller was baptized on the 10th day of August 1788.

7. William Vernon was baptized and added to the church on the 21 of August 1791.

The 23 of June 1792 Mary Hartley was received into full communion again by a letter of dismission from the church of Christ in Grafton Street under the care of Mr. Martin.

The 23 of June 1792 David Park returned and was re-admitted into fellowship again.

8. On the 5th day of June 1795 Elizabeth Atkinson

9. Mary Towers and (now Mary Pennington)

10. Lydia Towers were all baptized and added to the church.

11. On the 7 of May Benj. Wilson (since dead) was added to the church; he with Jn. Kirby being previously baptized.

13. On the 3rd of September Jn. Kirby and Sarah Wilson (since dead) were added

 to the church – Sarah Wilson was baptized in June before.

97.

On September the 5 1790 Hannah Dixon of Old hall in Ulpha being dismissed by a letter from Hawkeshead Hill church was received a member at Tottlebank.

14. On October the 31 Sarah Dixon (Lancaster-Mrs. Sarah Willern) was baptized

 and Nov. 1 was added to the church 1801.

16. On the 14 of September 1807 was baptized Agnus Scholic and Mary Wilson

(dead) and added to the church on the 27th.

17. On the 14 of Aug. 1808 was baptized and added to the church Esther Kirby

Jun.

On the 11th of August 1811 was baptized Ann Jackson, Elijah Jackson, Hannah Harbottle Jun. and (dead) Bridget Park daughter of D. Park (dead)

21.
these 4 were added to the church on the 18th day of August 1811. Members names Sept.1.1798

31 members in the church as per date.

Tho. Harbottle, Pastor

Jn. Drinkall)

Jona.th. Dixon) Deacons

Hannah Drinkall

dead

Mary Drinkall

dead

Benj. Atkinson Sen.

dead

Benj. Swainson

dead

Hannah Swainson

dead

Wm. Askew

dead

Wm. Jackson

Betty Fell

dead

Alice Park

dead

David Park

dead

Mary Alkinson

dead

Mary Hartley

Hannah Harbottle

Joseph Threlkeld

Hannah Threlkeld

Robt. Christopherson

dead

Elizabeth Christopherson

dead

Wm. Vernon

left

Elizabeth Atkinson

Mary Pennington Whitstonecroft

Lydia Towers

Benj. Wilson

dead

Sarah Wilson

dead

Jn. Kirby

Hannah Dixon

dead

Sarah Baysbrown

Jn. & Hannah Atkinson Whitehaven
dead

98.

Members at Tottlebank Aug. 15. 1808

Thos. Harbottle Pastor

Jn. Drinkall)

Jonth. Dixon) Deacons

dead 1820

John Atkinson of Whitehaven

dead 1812

Wm. Askew-Beckbottom

dead 1810

Robt. Christopherson

dead 1813

David Parke

dead 1815

Wm. Jackson

Joseph Threlkeld

Wm. Vernon withdrawne 1810

John Kirby

Mary Hartley

Mary Drinkall

dead 1820

Hannah Harbottle

Eliz. Fell

dead 1809

Mary Atkinson

dead 1809

Hannah Swainson

dead 1819

Mary Pennington withdrawn

Lydia Briggs

Elizabeth Atkinson

Agnes Scholic

Mary Wilson

Esther Kirby

Hannah Threlkeld

Sarah Dixon Kendal

Decreased 6 last 10 years = 8 + 2 more deceased 1809.

5 added

Baptized on the 23 of Oct. 1814

26. Ann Cleminson, Eliz. Wilson, Mary Hartley Jun. Isabela Machell and Issac Dixon (dead) These 5 added to teh church on November the 6 1814. and added same day Jn. Clerk (dead) admitted to

27. communion by letter from Mr. Griffin’s church, Kiderminster in Worstershire.

2 added

Baptized October 8 1815

28. Hannah Swainson Jun. and Ebernezer Harbottle and both added to the church,
 Ebernezer Harbottle on October 15 1815, Hannah Swainson on June 9th 1816.

Baptized on Sep. 12. 1819 Alice Holme, Thos. Scholick, Joseph Harbottle and Edwin Sandys and on the 3rd of October were added to the church the said Alice Holme, Thomas Scholick (dead), Joseph

33. Harbottle and Edwin Sandys.

 Baptized on April 21 1821, Nancy Jackson, Hannah Trearson, John Asburner

 and Strickland Trearson and on May 20th James

39. Brookbank and James Walker then of Cartmel.

99.

On May 20 1821 Nancy Jackson, Hannah Trearson, John Ashburner, Strickland Trearson, James Brookbank and James Walker were all added to the church Baptized 38.

On the 21 of October 1821 was baptized and added to the church Robert Gillmore-the first that Josh. Harbottle baptized.

On the 21 of July 1822 Abigail Taylor, Sarah Atkinson, Jane Waring, Emma Kenedy, Jonathan Wilson and Thomas Trearson were baptized and on the 4 day of August they were all added to the church.

At their baptism Josh. Harbottle preached on Rom.1.16- I am not ashamed of the gospel of Christ.

October 14 1822 Susan Wilson of the Low in Ulpha was added to the church having been previously baptized at Hawkshead Hill.

On the 27 of April 1823 was baptized Jane Parker (dead) Catherine Parcivel, Sarah Trearson and Robert Tubmern (dead)

Tho. Trearson preached on Num.10.29 and Zach.8.23.

On May 11 1823 Jane Parker (dead), Catherine Parcivel and Sarah Trearson were added to the church *

On May 25 1823 George Barre, Richd. Johnson, Thomas Swainson and Issac Bird were all baptized and added to the church.

* May 11 Wm. Vernon (dead) returned to his membership again.

On July 27 1823 Mary Garnett and Thomas Harbottle were baptized and added to the church.

On the 7th of September Robert Tubman (dead) was joined to the church and took his seat.

On the 16th of June 1824 Sarah Atkinson of Stoney Cross was baptized and the 20th was received as a member of the church.

June 30th 1824 Francis Turner of Iston in Cumberland was baptized.

These last two were baptized in Crake near Cottage by Joseph Harbottle-the Pastor being poorly.

August 1st 1824 Margaret Trearson an dMary Harbottle were baptized in Crake near Cottage by Reg. Strickland Trearson.

Nov. 7th 1824 Margaret Trearson and Mary Harbottle were received into the church.

Nov. 7th 1824 Ebenezer Harbottle and Isaac Dixon were chosen to the office of deacons.

Feb. 7-6th 1825 Josh. Harbottle was dismissed by letter to the church at Acrington preparatory to his taking the pastoral charge over them.

Vide copy of the letter.

July 24th 1825 James Briggs of Foxfield was baptized in Crake by R.S. Trearson and received into the church the following sabbath.

100.

On Sept. 21st 1825 Mrs. Betty Johnson (wife of our Br. Richd. Johnson and Daniel Trearson of Eips were baptized by Thomas Trearson. And November 6 Mrs Johnson was admitted into the church. Nov.13 D. Trearson became a member of the church.

Nov. 29th 1825 Ann Cleminson was dismissed to the church meeting in Cockspur Street, Liverpool under the pastoral care of Moses Fisher. Oct. 1st 1826 Mr. Stephenson, Jn. Stables and Wm. Barr were baptized in Crake near Cottage.

Nov. 12th 1826 Mrs A. Kirby, H. Hill, Hannah Atkinson, Isaac Kirby an dMr. Riley, Broughton were baptized.

Dec. 3 were added to the church, Mr. Stephenson, Mr. Stables, Wm. Barr, Agnes Kirby, Isaac Kirby, Mr. Riley.

Dec. 25th Susan Wilson Senr. of Low was added to the church having been previously baptized at Hawkeshead Hill.

Mar. 4. 1827 were added to the church Mr. Wilson Snr. of Penny Bridge, having been previously baptized and Hannah Atkinson.

May 6th. Francis Turner was received as a member and added to the church, having been previously baptized.

On May 20th 1827 Mrs. Ann Briggs (wife of our brother James Briggs) Mrs Aggy Barr (wife of Br. Wm. Barr) Mary Wilson of Low, Betty Coward of Kirby, Edward Wilson of Low, James Postlewaite, Geo. Barr Jun. (dead) Edward Turner and Mr. Coward (the 4 last all of Kirby) were baptized.

May 27th Betty Coward, Mr. Coward, James Postlewaite and Edward Turner were added to the church.

July 1st. Ann Briggs, Aggy Barr, Mary Wilson, Edward Wilson and Geo. Barr (dead) were added, association letter includes these.

Aug. 5th Mary Postlewaite, Betty Barr of Kirby, Mary Ann Briggs Ulverston, George Vickers (dead) Kirby and William Liddell, Bathbarrow, were baptized.

Sept. 2nd. Mary Postlewaite, Betty Barr, Mary Ann Briggs and William Liddell were admitted into the church.

Nov. 4th. Geo. Vickers added to the church.

Oct. 28th. ELijah Jackson and Sarah (late S. Atkinson) and Isaac Kirby were excluded for the crime of fornication.

1828. May 11th. Sam. Wilson, Wm. Gaskell, James Blacklock and Thos. Bell were baptized and added to the church the same day. Association letter includes these.

Jan. 30th Reg. S. Frearson was dismissed to the church at Felle, Yorkshire and ordained pastor over that church. The letter includes this also.

July 6th Thos. Sharrock of Kirby was baptized and added the same day.

Aug. 3rd. William Elliston of Kirby was rec. into this church by letter from 1st. Bap. church in Woolwich.

101.

Aug. 3rd 1828 were baptized Nancy Dixon of Kirby and Ann Thompson of Lowick Green and added to the church.

1829 Mar. 1st Elijah & Sarah Jackson were restored to their membership.

May 17th Wm. Liddell was dismissed being about to go to America.

(association letter)

Aug. 16th Wm. Elliston was excluded for disorderly walking.

Sept. 25 Miss Cort of Leicester was baptized being on tour of the lakes.

Nov. 8th Sarah Walker (late Sarah Atkinson, Stony Cragg) was by letter dismissed to the church under the pastoral care of Charles Larom at Sheffield.

1830 Sept. 26th was baptized Ellen wife of Edward Turner, Kirby.

Oct. 6 was baptized Revd. Sam Blythe late a clergyman of the church of England which he left from conscientious motives.

Nov. 7th Ellen Turner was added to the church.

Nov. 14th was baptized Jane Johnson of Kirby

(association letter).

1831. Jan. 1st. At a church meeting held at Tottlebank, after candid consideration and prayer, we were under the painful necessity of excluding Jn. Stables of Kriby and Elijah and Sarah Jackson of Ulverston for disorderly conduct. May this painful part of church discipline be the means of purifying the church that those members who remain may be enabled by a circumspect walk and consistent conduct to adorn the gospel.

Jan. 30th Jane Johnson was added to the church and partook of the Lord’s Supper Ordinance in communion with a few of the members who met for that purpose in Ulverston at the house of Esther Kirby who has been prevented from enjoying the public means of grace for more than 15 years by a severe affliction, it was a season of refreshing to all, especially to the invalid.

June 12th were baptized in the river Crake, Ann Barr, Ann Sharrock and Betty Briggs all of Kirby.

July 3rd Ann Barr, Ann Sharrock (dead) and Betty Briggs were added to the church.

102.

Copy of a letter sent to the chruch at Accrington in consequence of their requestion the dismission of Jo. Harbottle preparatory to his being ordained over them. The Church of Christ at Tottlebank, to the Church of Christ at Accrington, near Blackburn, in the county of Lancs., sendeth christian salutation.

Beloved Brethren,

Your letter requesting the dismission of our dear brother Mr. Joseph Harbottle came duly to hand and was read at our last church meeting; and should have had earlier attention; but our situation as destitute of a pastor left us rather at a loss how to act, being unacquainted with the manner of doing it. Our dear Bro. above mentioned was baptized here on the 12th of Sept. 1819 and on the 3rd of Oct. following was added to the church, since which time his walk and conversation have been such as became the gospel of our Lord Jesus Christ, indeed such is the estimation in which his piety and talents were held b the church here, that the eyes of all its members were directed towards him, as the successor of his late and much esteemed and honoured Father, to the pastoral office over us. However as we acknowledge the supreme authority of the great master of the vineyard and his right to place his labourers in what part of that vineyard he sees fit, and as he hath directed the steps of our Bro. amongst you and by blessing and succeeding his labours made it manifest to him that it is his duty to settle with you, we, therefore, feel it to be our duty to resign him, and to dismiss him from this part of the church militant,

103.

to that part which you constitute, hoping and praying that his increasing usefulness may prove that it is for very important purposes that we are disappointed and that he is stationed at Accrington and when the purposes of Go are made plain to our understandings may we have reason to rejoice together and with adoring gratitude to own that “He hath done all things well.”

Signed in behalf of the church Feb. 6th 1825
John Drinkall

Eben. Harbottle

Isaac Dixon

Elijah Jackson.

On the 8th of May 1825 were dismissed from the church at Tottlebank our christian brother and sister James and Jane Walker in order that they might unite with the church in Wigan they having removed to that place.

signed R.S. Frearson

E. Jackson.

104.

1831. Sept. 18th were baptized and added to the church, John Dixon of Seathwaite and John Vernon of Ravenglass.

Nov. 6th was baptized and added to the church Edward Southward of Welcome Nook in Cornay near Bootle (association letter)

August 26th 1832 were baptized and added to the church Jonathan Dixon Frearson and Robert Hadath both of Cartmel.

May 19th 1833 were baptized Thomas and Harriet Wilson of Ulverston.

Francis and Isabella Suddard and George Dixon of Cornay near Bootle.

Aug. 11th was baptized Thos. Dixon of Broughton.

Sept. 29 John Vernon and Edw. Suddard were dismissed and formed into a church along with Francis Suddard Senr. and his wife, Francis Suddard Jnr. William an dIsabella Suddard, George Dixon, Ralph Turner, Robt. Steel, Will. Foster and Henry Thompson at Ravenglass over which church the Revd. S. Blyth was set apart to the pastoral office and John Vernon to the deacons office. Five of these together with their pastor had been previously baptized at Tottlebank, the remaining seven were baptized in the river Mite near Ravenglass, in the presence of a large concourse of spectators, by Thos. Frearson who also addressed the multitude by the water side. May the little one soon become a thousand.

Nov. 3rd Thomas Dixon was added to the church.

May 4th 1834 Betty Briggs was dismissed by letter to the church in Cockspur Street, Liverpool under the pastorate of Moses Fisher.

Mar. 2nd Mr. and Mrs. Fell of Sparkbridge were received into communion by letter of dismission from the church meeting in Fetter Lane London under the pastoral care of Mr. Elvey.

Dec. 7th Thos. Wilson was received into the church.

105.

At a church meeting held at Tottlebank June 1st 1834 the following persons having been previously chosen by the church accepted the office of deacons and were set apart thereto viz. Mr. John Fell, James Briggs and Edw. Turner. Proposed to consider the frequency of church meetings at the next meeting.

June 8th 1834. Thos. harbottle was dismissed to the recently formed church at Heywood near Rochdale.

Oct. 19th 1834 were baptized Miss Ann Swainson Greenode, John and Betty Johnson and James Barr.

Aug. 24th 1835 were baptized Mr. & Betty Barnes, Jas. Richardson of Kirby and Sarah and Ann Briggs of Daw Mire near Broughton.

Sept. 6th 1835 John and Betty Barnes, Sarah and Ann Briggs were added to the church.

Oct. 4th 1835 Jas. Richardson was added to the church.

Dec. 13th 1835 Mary Wilson was baptized in the river Duddon near the Low in Ulpha, probably the first that ever was baptized in that river.

Sept. 11th 1836 Jane Richardson was added to the church.

April 30th 1837 was baptized Hannah Shephard of Kirby.

May 7th was baptized and added to the church Mary Barrow of Kirby.

See Forward.

106.

At a church meeting held at Tottlebank July 5th 1834. Resolved that the ord. of the Lord’s Supper be henceforth the first Lord’s Day in every month, and that the church meeting be held on the preceeding Thurs. eve. at 6 o’clock. The names of the members having been read, it was resolved, that they be again read at the end of 12 months. Resolved that Mr. Fell and Mr. Ashburner converse with James Blacklock on his neglect of the means and ord.ces. Resolved that Jas. Briggs and Edw. Turner converse with Wm. Gaskell on his attendance on the means. Resloved that the pastor write to Mrs.
late Miss Kennedy to know if she still wishes to continue a member and to Rt. Gilmore on the same subject having removed.

At a church meeting held at Tottlebank April 1 1827.

Resolved that John Riley being convicted of prevarication be suspended for a season from his membership till satisfactory evidence of repentance be furnished. Resolved that Wm. Gaskell having been repeatedly reproved for intemperance and other immorality but without the desired effect be excluded as unfit for connection with a Church of Christ.

107.

1837. June 4th were baptized and added to the church, Jane Atkinson, of Penny Bridge, Rich. Shepherd of Kirby and John Christopherson of Cotton.

July 2nd Hannah Shepherd was added to the church.

July 30 were baptized Martha Briggs, Isaac Tyson Gibson, Ferdinand Cole and James Routledge of Kirby.

Aug. 6th the above 4 were all added to the church.

Aug. 27th were baptized Mary Carr of Cartmel and Sarah Briggs of Ulverston.

Sept. 3rd Mary Carr was added to the church.

Sept. 24th was baptized John Grigg of Kirby.

Oct. 1st was baptized and added to the church Jane Roper, Oxenpark.

Nov. 5th John Grigg was added to the church.

1838. April 1st Sarah Briggs was added to the church.

April 22nd Mary Carr was dismissed to the church at Maryport under teh pastoral care of Mr. Anderson.

May 6th were baptized and added to the church Isabella Dixon of Broughton and Jas. Warhurst of Ulverston.

May 30th were baptized and added to the church William Shaw, Anthony Todd and Ann his wife all of Kirby.

Oct. 14th were baptized Margt. Kirkbride, Jane Gibson, Jn. Donford.

Oct. 21st was baptized William Robinson of Kirby.

Oct. 28th Jane Gibson and William Robinson were added to the church.

April 14th 1839 was baptized Mrs. Brocklebank of Spon.

Oct. 20th were baptized Mrs. Graham, Agnes Ormandy, Lydia Briggs (dismissed) Suzanna Wilson, Sarah Mackarett, Eleanor Postlewaite, Thamar Casson and Edw. Wilson.

Nov. 3rd the above 8 persons were all added to the church.

108.

Mr. John Casson and his wife were baptized at Ulpha on the 26th of August 1840 and were added to the church on the 13th September.

Sept. 19th 1841 Mrs. Newby, Jane Kirby, Eliz. Kirby, Mrs. Nicholson, Nancy Barnes, Sarah Nicholson, Anna J. Fell, Isabella Holt, Jane Holmes, Eliz. Quincy, Wm. Briggs and Roger Walker were baptized at Tottlebank.

Oct. 3rd Mrs Kirby, Eliz. Kirby, Mrs. Nicholson (dismissed to John St. Church, Liverpool) Nancy Barnes, Sarah Nicholson, Anna J. Fell (Dismissed to John St. Church, Liverpool) Jane Holmes, Eliz. Quincy, Mrs. Briggs, Roger Walker were added to the church.

Nov. 7th Mrs Newby was added to the church.

May 15th 1842 Mrs. Woodend, Mrs. Pikethall, Marg. Bell & Jane Parkinson were baptized in the river Crake.

1842 June 6th Wm. Woodend, Jane Parkinson, and Mrs. Pikethall were added to the church.

1843 June 11th. Sarah Best was baptized at Tottlebank.

July 2nd Sarah Best was added to the church.

July 9th Mrs. Ashburner of Liverpool was baptized at Tottlebank.

July 23 Thomas T. Briggs of Ulverston was baptized at Tottlebank.

Aug. 6th Thomas T. Briggs was added to teh church.

1844 March 3rd John Dawson was baptized at Tottlebank and added to the church.

1845 March 2nd Mrs. Casson was added to the church having been previously baptized at Lancaster.

Aug. 13th Eliz. Briggs of Ulverston was baptized at Tottlebank.

109.

1845 Sept. 7th Mrs. Best of Sparksbridge was baptized at Tottlebank.

Sept. 7 Elizabeth Briggs and Mrs Best were added to the church.

1846 Aug. 2 Abraham Thomson Jnr. was baptized and added to the church.

1847 June 27 John A. Jackson and Mrs. Shaw were added to the church.

Dec. 24 Wm. Best and Mary Best were baptized.

Nov. 6 Wm. Best and Mary Best were added to the church

110.

At a church meeting held at Tottlebank Jan. 1st 1838 resolved that John Riley be restored to membership having acknowledged his crime and manifested satisfactory repentance.

Mr. Fell and Mr. Harbottle were appointed messengers of the church to visit and endeavour to reconcile some members in Kirby to each other a root of bitterness having sprung up among them.

Oct. 29th Mr. Fell and Mr. Harbottle reported having visited Kirby but regretted that their endeavour had not been successful.

John Coward was requested to state to Edward and Sarah Turner (late S. Briggs) the wish of the church that they would fill up their places at the Lord’s table, having for some time absented themselves. Church meetings to be held the last sabbath in every third month, special meetings in the interval if requisite.

Mar. 31st 1839. Ferdinand Cole was excluded for disorderly conduct, having been previously admonished without success.

April 14th. At a special church meeting for the purpose a reconciliation between the disaffected member in Kirby was happily affected by the mutual submission and forgiveness of Edward Turner and James Richardson principles in the matter referred to above.

111.

At a meeting of the trustees of the estate at Sawry ground at Hawkeshead held at the house of Mr. John Dawson, Lowick Green, July 15th 1854. Present Mr. Taylor who was invited to attend and preside, Mr. John Christopherson, Mr. J. Warhurst, Mr. J. Dawson, Mr. T.J. Briggs, Mr. W. Woodend, Mr. E. Wilson, Mr. Josh. Jackson.

1. It was moved by Mr. E. Wilson and seconded by Mr. Josh. Jackson that the estate at Sawry ground be offered to Mr. Marshall on sale for the sum of ₤1200 providing that the consent of all the trustees be obtained. Carried unanimously.

2. Mr. J. Jackson, Mr. E. Wilson and Mr. W. Woodend were appointed

112.

a subcommittee to inform Mr. Marshall of the decision of this meeting and write to the absent trustees to obtain their consent to the sale on the terms mentioned in the resolutions.

T. Taylor-Chairman

Lowick Green,

July 15 1854. The foregoing was requested to be inscribed in this book for its preservation.

113.

A record of the deathes and burials off the members of this church as also the common hearers.

Sister Ann Walker buried May 13th 1671.

Bro. William Toweres 7
7
1671

Bro. William Rawlingson

Bro. Rowland Atkinson- April 28 1678

Bro. and Elder Camelford-March 10 1680

John Parks buried Spet. 14th 1685

Math. Dawson buried.

George Talor the first buried in Tottlebank old meeting house Oct. 21 1726 fun. 1 Cor.15.51 IS.

Robert Kendal dyed Jan. 25 buried Jan. 28 1728 at Tot. fun. 2 Cor.5.14.

Jennet the wife of James Lindow of Broughton Beck buried at Tottlebank May 8 1728 fun. Job.14.14.

David Trearson buried at Tottlebank May 6 1730 fun. 1 Cor. 15.5.

Priscilla the daughter of John Towers of Gleadness fun. Isa.35.10 buried at Tottlebank May 9th 1730

Wm. son of William Askew of Keldra Dec. 4 1730 fun. Job.10.20

Mary the wife of Thomas Kendal dyed Decmeber buryed att Tottlebank

Dec.9 1732 aged 64 her funeral sermon preached from Eccl.7.1 and Isa.26.4.

Back page – 1.

1724

1725

1. Isabel Askew funeral sermon preached from Psa.26.89 April 25 at Tottlebank.

2. Nov. 7 preached for Mary Gardner at Tottlebank from Deut.32.29.

1726

1. George Talor the first that was buried in Tottlebank meeting house (as before) Oct. 21 fun. serm. from 1 Cor. 15.57.

2. James Troughton April 24 buried at Ulverstone fun. sermon from Psa.71.9.

3. Old John Atkinson dyed April 17 fun. Tottlebank May 8. 2 Sam.23.5. Mary French dyed April 17 fun. Psa.90.12.

1727

2.

Jennett Lindow, Broughton Beck, 1728 buried Tottlebank May 28. Fun. Job.14.14.

1. Mary the wife of Rd. Park dyed Jan. 7. 1728. Buried at Turver church, funeral sermon Mat.24.44. at Summbank Feb.4.

2. Sam. Wells a young man dyed Jan.31.1728 buried at Coulton church his funeral sermon from Eccl.11.9 at T’bank.

3. Agnus widdow of Joseph Towers fun. sermon preached Feb. 18 1728 at Broughton from Psl.73.25,26.

4. Robt. Ashburner fun.serm. preached at Tottlebank Oct.20,1728 from Zech.9.12.

5. James Towers funeral sermon preached at Broughton Dec.8, 1728 from Psl.49.14,15.

6. Mrs. West fun. serm. preached Dec.15 at Mr. Anyons in Skerton near Lancaster from Jer.23,6 now printed.

7. Rob. Kendall, as before, Jun 28 buried at Tottlebank fun. 2 Cor.5.2.

1729.

1. James Pritt fun. serm. preached at Broughton March 2nd from Isa.51.6.

2. Joshua Sedgfield a child of six days old buried at Tottlebank April 14 funeral from Job 3.11,12,13.

3. Mr. Joseph Dodson fun.serm. at Tottlebank April 20 from 2 Sam.14,17.

4. Isabel the widow of old John Atkinson dyed April 25 her funeral sermon May 25 from Psl.73,26.

5. Edward Wilson of Butterithel dyed Dec.15,1728 his fun. serm. not preached till Jun 22 this year at his own house from 2 Sam.14.14 he hath devised means etc.

6. Mr. Towers dyed Sept.5 fun. serm. preached at Broughton the 14th from Psl.119,71.

7. The 25 Mrs Towers his widdow dyed, her fun.serm. from Rev.14,13.

1730

1. Caleb Sedgfield a boy about 3 years old dyed Jan.23. fun. the 25 from 2 Sam.12,23 buried at Tottlebank.

2. John Mowson of Oupha fun.serm. April12, Phil.1,21.

3. Precilla Towers fun. as before.

4. David Trearsons fun. May 31, 1 Cor. 15.55. as before.

3.

5. Miles Harrison dyed at Kendal July 11 fun.serm. 2 Cor. 13,11. Aug. 23 Tottlebank.

6. William Askew Jun. as before, Job, 10.20.

1731.

1. Edw. Fisher of Ulverstone fun. from Mat.24.42 March 7. at Tottlebank.

2. Mr. Anyon fun. serm. at Skirton April 4 Mica.7,1,2.

3. Isabel the wife of John Addison at Tottlebank fun. 27th from Heb. 13,14.

4. James Greaves of Roset fun. serm. at Flan upon 2 Tim.4,6,7,8.

5. Mr. Wm. Benson, Mrs. N. Griggs fun. serm. at Tottlebank upon Phil.1,23 Oct.17.

6. Eliz. Ashburner fun. serm. Tottlebank Rom.5,1 Oct.31.

7. Mary Atkinson the wife of John Atkinson of Houthet fun. sermon upon Joh. 8,35 December 12.

1732.

1. Han. Towers fun. serm. John 17,24 Feb.27 Tottlebank by two hands.

2. James Coward, Nettlessach serm. John.17.24 March 19 Tottlebank.

3. Wm. Garners fun.serm. at Tottlebank May 28 Prov.1,10.

4. Emmy Wilson fun.serm. at Tottlebank May 28 Prov.1,10.

5. Wm. Walker of Kirby fun.serm. Sept.17 from Rom.14,7,8 Tottbk.

6. James Garner fun.serm. Nov.12 Rev.22,12 Tottlebank.

7. Tho. Robinson of Pennington fun. serm. at Flan Psl. 26,8,9.

8. Mary Kendal Dec.9 as before. N. Skelding wife in May.

1733.

1. Isabel Dodson wife of Isaac Dodson fun. Jan. 7 Rev. 7,16,17.

2. Miles Drinkal dyed April 21 buried at Tottlebank 24th. Fun.serm. 2 Tim.4,7,8.

3. Hester wife of Geo. Drinkall dyed April 2 fun.serm. May 27 from Eccl.9,10.

4. Tho.Jackson fun.serm. at Tottlebank Sept.15 from Joh.17,3.

5. a child of John Swaensons buried at Tottlebank Dec. 20 fun. from Job 1,21 last part.

1734

1. John Pennington of Whetstonecroft fun.serm. at Broughton from Gen. 25,8.

2. Eliz. Palmers fun.serm at Broughton near Cockermouth from Psa. 118,15.

3. Thos. Towers fun. serm. at Tottlebank buried at Coulton Oct. 27 Psa. 146.5.

1735.

1. Wm. Walker of Ulverston fun.serm. at Tottlebank, March 2, Job.14.13.

2. Alice Hull Psa. 16,11 at Tottlebank

3. Agnus Wilson dyed Jun. 15 fun. serm. preached at Broughton July 13 from Rev. 22,20

4.

+ (1679. The 19th of the 12th month it is agreed by the church that our brother Thomas Sleedon shall have ₤1.10. for the liberty of the house and fixing his yard.)+

4. Mrs. Benson dyed Oct.2,1735 fun. serm. at Tottlebank Nov.9 from Isa.43,25.

1736.

Dinah the wife of Isaac Atkinson dyed Feb.24 fun. serm. preached at Broughton March 21 from Mat.24,42.

2.
Ann Greaves fun.serm. preached at Tottlebank Mar. 28th Mat. 11,28.

3. Elin Strickland fun.serm. may 23rd at Tottlebank 1 Pet.1,9.

4. John the son of Geo. Braithwhat fun.serm. July 4 Mat.24,44.

5. Hannah Wilkinson was buried at Tottlebank Sep.12 fun. from Rev. 14,13.

She was mother to Mr. John and Isaac Wilkinson.

1737.

1. March 20 for Robt. Hartley’s wife at Broughton 1 Cor. 15,31.

2. April 3 for John Addison of Addistone Broughton Joh. 9,4.

3. April 10 for Jennet Coward at Tottlebank Job.30,28.

4. May 8 for Elizabeth the wife of Tho. Rigg Tottlebank Psa. 94,17,18.

5. July 3 for Margaret Coward of Knapertha Tottlebank Rev.7,17.

6. July 24 for John Christopherson Broughton Psa.73,25.

7. Sep.22 preached at Hazel Hall in Tuver for Sarah the daughter of Wm. Jackson Psa.73,25.

1738.

1. Jan.15 Jer. Postlewhait was buried fun.serm. Psa.34.19.

2. Feb.19 Mr.Joh.Jacksons fun. preached at Broughton Mica.7,1,2, and at Hurtbarren March 5.

3. May 21 preached at Tottlebank for Bridget Fleming Col.1,12.

4. Jun.4 preached at Tottlebank for Hen. Atkinson fun. Ecc. 11,9.

5. July 17 for Mary Kendal Phil,1,23 buried at Tottlebank

In the year 1739 I find no deathe among us.

1740.

1. Jan.13 preached for Isaac Dodson Gen.27,2 he dyed Dec. 25th.

2. Jan.26 for Sarah Towers Rev.14,13 buried at Tottlebank.

5.

3. Feb.10 for John son of Robt. Talor of Croslands from 1 Joh.5,5.

Sept.14 for Joh. Christopherson fun. from Luk.21,8.

1741.

1.
Jun.8 dyed James Askew his fun. serm. preached at Tottlebank Jan.25 from Deut.32,29.

3. April 25th I preached a funeral serm. at Stainton for Lidia Park.

Psa.31,5.

4. May 3rd preached for Eliz. the wife of Geo. Talor from Psa.57,1.

5. Nov. 29 preached for Mr. James Lindow of Toppingrayes Psa.25,8 who dyed at Dublin.

1742.

1. Feb.21 preached a funeral sermon for Len Benson from Psa.23,buried at Ulverstone.

2. April 24th Tho. Wilson buried at Tottlebank meeting house preached at teh interment Ecc.8,8 May 2 to our people from Isa.57,1 1st Serm. he dyed April 21

3. Aug. 23rd was buried at Tottlebank Mrs Dodson preached upon Job 14,14.

4. Nov.24th Hannah Fell dyed buried at Ulverstone her fun. serm. preached Dec.12th at Tottlebank.

5. Dec.20th John Towers our deacon dyed buried at Hawkshead Hill Dec.25 his funeral sermon preached at Tottlebank from Phil. 1, 23.

1743,

6. Robt. Hartley buried at Broughton church his fun. serm. preached at the meeting house Jan. 30 from Psa.116,16.

7. April 1st for John Sweanson from Psa. 31,5 he was first buried in the new burying yard at Tottlebank.

8. Oct.5 Geo. Drinkall 3rd child dyed buried at Tottlebank meeting house the serm. preached from 2 King 4,26.

9. Nov.12 dyed Esther Brocklebank 15 buried in the new burying yard preached upon Col.1,12,27 upon Mat. 17,5 the Lords day after.

(turn over three leaves)

6.

+ (December the 22nd Anno.Dom.1682.

By the last will of Wm. Dodson of Niblewt. Glower bearinge date the day and yeare above said amongst other things and legally there decided how doth adde these following that is he doo give and bequeath unto my said nephew John Towers, Roger Sawrey esq. and James Ffisher of Coulton the sume of twenty pounds of lawfull money and I will that they and their assigned doe yearly and every yeare pay and give the intrest and benefitt thereof unto usor and usors as I have mentioned and declared in words forever hereafter and I doe friendly require them and their assigned to bee faithfull in the same.

Witnesses hereof

James Stottson

John Strickland

John Rawlinson.) +

7.

+ (Gifts given to the church ffor maintaininge a publick ministry in Furness fells in and from the yeare 1682

By William Dodson as on the other side the some
-
₤20

1685

By Abigail Dodson

-
05

by John Kendall

-
01

Besides given by James Ffisher after his wifes

death the some of fforty pounds

-
₤40

and by John Towers after his Mothers death the

some of eighty pounds

-
₤80

₤146.0.

given by---

₤14.10.

₤160.10.
Given by John Ancher in his last will to the church after the deathe of Mr. Ro. Sawrey the some of ₤18.)+

8.

+ (October 14th 1690.

Lent this as followith to Mr. Roger Sawrey

-
₤20

to John Swaynson

-
05

more to John Swaynson if not given by Jo. Kendal.

To Hugh Towers

-
01

all off whom are to pay back after the rate off 12d per pound ffrom the 14th day of October 1690

havinge accounts for all past ffully 29th 1691

to John Swaynson-₤1

added above being in all ₤6.

An account taken the 16 day of this July

Ffeb. 170 ½ by us the elders of the church at Tottlebank viz.D. Crosby, Wm. Benson, Miles Harrison, Jo. Atkinson, Will Robinson and Ja. Towers and is as follows J. Ffisher 40 ½ yrs on these tenants in Broughton viz.

Andrew Leese, Will Wilson and John Brockbank.

Ten pounds in Tho. Addisons hand in Broughton James Wenington and Will.

Addison bonds men payd in six pound in Joseph Towers hand. Bonds man Hen. Jackson eleven pounds in Robert Ashburners hand, Willm. Ffisher and Jas. Coward bonds men pain in) +

9.

+(eleven pounds in Mr. Jer. Sawreys hand and six pounds in John Swainsons hand, as is mentioned before on the reverse payd in two pound in Thomas Skelding hand off Tottlebank, being the gift off John Postlewait off Wellwood in Kirby commencing Mar.26 1702

witness my hands Thomas Skelding

as witness my hand John Swainson

this same six pounds due October the 14 1702 with interest to be paid by me or my executors to Mr. William Benson of Mantriggs.)+

April 3rd 1734

Jer. Postlewhaite settled accounts with the church about repairs of Tottlebank house which stood thus

collected at both Tottlebank and Broughton

9.16.8.

laid out in repairs

9.4.6.

remains

12.2.

How it was disposed of

To Ed. Park for a door at Broughton

0.8.0.

To Wm. Askue for leading slate

0.1.0.

To Jer. Postlewhait & John Tower dito

0.1.0.

To Tho. Kilner for a day work

0.1.0.

To Mr. Sedgfield for a shill lent

0.1.0.

0.12.0.

10.

July the 25 1704

A memo.

What money was given and by whome for the paying Mr. Thomas Mires for Little Tottlebank at the time aforesaid as a free gift.

By Wm. Benson

5.0.0.

By Miles Harrison

5.0.0.

By John Atkinson sen.

2.10.0

By John Swainson sen.

1.0.0.

By Richard Addison

1.0.0. ₤14.10.0.

Money taken up of the church stock and from whome for the use aforesaid.

John Swainson jun.

6.0.0.

Thos. Skelding

2.0.0.

Joseph Dodson

6.10.0.

which sume was left by Nicolas Penny of Wabridge.

Ffeb. the 2nd 1704

Money taken up of the churchs stock paying Mr.Tho.Myers the 2nd payment on the 2nd of Ffeb aforesaid from M.Jer.Sawrey

-
11

from Tho. Addison

-
10

from Robt. Ashburner

-
11

Ffeb. the 2nd 1706

Recd. of the hands of Bert Penington ₤10 being a legacy left by the said Bert Pen. to Tottlebank.

11.

1744.

1. April 30 intered in the new burying ground Geo. Talor of Elinhath fun. Mat.24.42 dyed April 26th 1745.

2. April 9 Madm. Lawrey dyed at Whitehaven fun.serm. preached at Broughton Job.5,26.

3. Sarah Pritt buried at Broughton fun. serm. preached June 2 Psa. 34,19.

4. Mat. Coward intered in the new burying yard at Tottlebank fun. serm. John 8,36 Jun. 24th.

1746 June 7th Eliz. Sweanson intered in the burying yard at Tottlebank fun.serm. 1 Cor. 15, 31. Sept.25.2- Mary Christopherson, Oct.19 fun. serm. preached Psa.90,12.

1747. June 25 Mary Askew intered in the yard at Tottlebank fun.serm. Psa. 73,26.

2. June 14th at Broughton preached for the son of James Kendal Isa. 38,17. He was buried at Broughton.

1748. March 7th the wife of Tho. Tubman was intered in the yard at Tottlebank fun. serm. Job 7,2,3,4.

2.
Nov. 12 Deb. Swenison dyed buried in the yard at Tottlebank fun. serm. Psa.34,6.

1749. March 5th at Broughton preached old John Hartleys fun. serm.

1 Cor. 15,57, he dyed and was buried at Lancaster meeting house. March 16th preached at Myles Sandys for 2-Margt. Corkney a scotch woman. She was buried at Ulverstone Rom.8.18.

3. April 9 at Myles Sandys for Michael Fletcher Deut. 32,29 he was buried at Ulverstone.

4. June 4th fun. for Agnes Cowpland aged 76. She dyed May 14 buried at Ulverstone.

5. July 20 at Broughton for Tho. Hartley Psa.73,24,25,26 buried at Ulpha.

1750 Wm.Sandys dyed Oct.24 serm. Nov.21 from Num. 23,10 buried at Ulverstone but no member a welwisher.

1751 Feb.23rd buried at Tottlebank, James the son of John Hartley preached upon Job.10,20.

May 31 Hannah the daughter of Mr. Isaac Wilkinson buried at Tottlebank preached Job 1,21.

+ (At a meeting of the elders and brothers of the society of Tottlebank the 3rd of May 1728. The following account was made and sett down of all sums of money as belongs tot he ministry at Tottlebank aforesaid.

John Eawers of Mosside in Furnessfells 55s.10d. secured to Wm. Benson by mortgauge.

James Dixon of Woodyeat 10s secured by bill to Jo. Swainson.

Robt. Benson of Grossacrag 10s secured to Jo.Swainson the bill.

Jo. Atkinson of Hoathwle ₤1

Wm. Benson ₤4 recd. of Maball Strickland and James Broughton.

Ann Walker of Ulverstone ₤20 of the price of the wood sold secured the bond Ja. Pritt, Jo. Christopherson, John Atkinson & Tho. Kendall, (in Jo. Atkinsons hand)

Paid out for repairs of Tottlebank house and other of the wood price

20.0.0

spent ₤ s.4 d.1.

repair 7.8.5.

all the
10.9.0.

returned 2. 6.

sums
3.11.0.

meal chest 7.6.

total
34.0.0.
In Mr. Sedgfields hand 3.4.5.

10.9.0.

3.11.0.)+

13.

At a meeting of some of the society of protestant dissenters belonging to Tottlebanka nd Broughton this 9 day of Feb.1731/2 the following account was made up and set downe of which sums of money they have, the interest of which is to be disposed of yearly towards the support of the ministry amongst them, and upon which security it is let out, and in whose hands the deeds or bills are,

+ (Jno. Towers of Mosside in Furness fells gives a mortgage for
)

 ₤60 to Jn. Atkinon jun., Jn. Pritt and others. The deed in Jn.
)
₤ 60.0.

 Atkinson sen. hands of Howthwaite; the mortgages have made a
)

deed of users to Mr. Sedgfield, Jno. Atkinson, Thos. Kendall &
)

which deed is in the hands of Henry Atkinson of Greenholme.
)

James Penny of Bridge End in Lowish gives a bill for ₤10 to
)
₤10.0.

Henry Atkinson of Greenholm which is in his hands.

)

Rob. Benson of Grossacrag gives bill for ₤10.0. to Hen.

)
₤10.0.

Atkinson of Greenholme the bill in Hen. Atkinsons hands.

)

Dan. Gamer gives bill to Jn. Hartley and Wm. Askew for ₤5.0. Note)

₤4 of this was in Wm. Bensons hand and ₤1 in Jn. Atkinsons which)
₤5.0.

he recd. from Elijah Swainson, the bill in Jn. Hartleys hand.

))+

14.

+(Ann Walker of Ulverstone gives bond to Jn. Atkinson sen.
)

of Howthwath, Tho. Kendall and others for ₤20, the bond in Tho.
)
₤20.0.0.

Kendalls hand.

)

Wm. Cooper of Beckfoot in Ulpha Dur gave bill to Tho. Kendall
)

of Howthwath, Tho. Kendall and others for ₤20, the bond in Tho.
)
₤20.0.0.

Kendalls hand.

)

Mr. Sedgfield acknowledges himself to be indebted to the

)

society ₤4. ₤3 of which was part of the wood money and

)
₤4.0.0.

₤1 recd. from Elijah Swainson.

Note the wood was sold for ₤34. ₤20 of which is in Ann Walkers hands as before mentioned. Allowed for the repairs of the house at Tottlebank ₤7.12.11. ₤2.19.0. A chest to remain in the house ₤0.7.6.

Spent and returned to the buyers of the wood ₤ 0.6.7. which balances the account about the wood.

The foregoing accounts were examined and allowed by us the day, year above.

R.G. Sawrey

John Atkinson

Thomas Kendall

Jn. Christopherson.) +

15.

+(March 14,1731/2. Jon. Atkinson Jnr. of Heathwaite gives bill
)

for twenty pounds to Henry Atkinson of Greenholm. Tho. Kendall of)

Lowick Bridge and Jn. Christopherson (the ₤20 Ann Walker had
)
₤20.0.0.

before) bill in Tho. Kendall hand.

)

Mr. Sedgfield paid the four pound he was indebted to John

)

Atkinson jnr. who gave bill to Tho. Kendal & John Christopherson
)
₤ 4.0.0.

for it, the bill in Tho. Kendals hand.

)

Jn. Christopherson gives bill for five pounds left by Wm. Benson,
)

the bill in Jn. Atkinsons hand of Heathwaite.

)
₤5.0.0.

Jn. Pritt gives bill for five pounds left by Isabel Atkinson,

)

the bill in Jn. Atkinsons hands.

)
₤5.0.0.

Note Jn. Hartley recd. the five pounds mentioned on the other side to be in Dan. Garners hands, and promises to be accountable to the society for it. He gave bill for it. Jn. Atkinson jnr. had of Mr. Sedgfield ₤4 which he had in his hand as on the other side and for which Jn. Atkinson gave bill which is in the box. Ed. Park and Mr. Sedgfield had each of them 10/- of the money that was in the hands of Wm. Cowper of Beckfoot in Ulpha.)+

16.

+ (Feb.2 1737-8

Edmund Gibson of Dalton gives a mortgage for ₤80 to Geo. Drinkall of Riseland and John Hartley of Bandrichhead ₤60 whereof was in the hands of John Towers of Gleadness, ₤10 in the hands of Edward Park and ₤10 in the hands of James Penny of Lowick Bridge.

John Addison gives bill for two pounds ten shillings which was left by Bridget Fleming the bill in the box.

Mr. Sedgfield indebted to the congregation ₤10 his bill in the box.

Jn. Hartley has given ₤5 of it in Matthew Jacksons hands sen. of Stephenson ground and one pound in Jn. Pritts hands and one in Jonathan Jacksons hands.

1743. A legacy left by Thomas Wilson which is ten pounds in Isaac Atkinsons hands.

1744. A legacy left by Ester Brocklebank which is five pound in George Drinkalls hand.)+

17.

At a meeting of some of the society of Protestant Dissenters belonging to Tottlebank and Broughton this 22 day of Feb. 1742 the following account was stated and agreed upon as to the sums of money belonging to the said society, the yearly intrest of which is to be given toward the support of the ministry amongst them, and it appears to us whose names are under written, that the sum of one hundred and sixty one pounds, ten shillings now belongs to us, and is in the following hands viz.

+(In the hands of John Atkinson of Dublin Taner

24.0.0.

Secured by two notes in the box, belonging to the said

society in John Addisons hands, secured by note in

2.10.0.

the said box, In Mr. Sedgfields hands-paid in

secured by note in the said box.

10.0.0.)+

18.

+(John Hartleys legacy

₤. s. d.

5. 0. 0.

Three pounds in Matthew Jacksons hands, one pound in

John Pritts and one in Jonathan Jacksons.

In Isaac Atkinsons hands propossed to be secured

by bond or mortgage

120.0.0.
In all

161.10.0.)+

At the same time accounts stated and audited with Mr. Sedgfield, as to money recd. by him out of the sale of woods upon the estate at Tottlebank belonging to the said society, and money laid by him in necessary repairs about the house at Tottlebank aforesaid and it appears to us

19.

+(That the sum of

₤6.6.0 ½

has bin laid out and the sum of

5.6.7 ½

recd. neat produce of the wood

Remains due to Mr. Sedgfield

0.19.5.)+

At the same time the condition of the house and outhouse at Tottlebank aforesaid was view’d and inspected by us, and we are of opinion that they are much out of repair, not tenantable and some parts likely to fall, and that it is absolutely necessary that they should immediately be attended and that ₤20 at least will only put them in tolerable condition, and we do request and desire, Geo. Drinkall for Tottlebank, and John Pritt for Broughton, to collect and receive the contributions of the congregation.

20.

for the purposes aforesaid, within these several districts and we also request and desire Edward Parke to take upon him the management and direction of the said intended repairs, and to provide all things necessary for the same, and to take care that they be done with all convenient speed and good purpose and the said Ed. Parke doth testify his consent to undertake as aforesaid, by his subscribing his name hereunto, and we do promise and agree on the behalf of ourselves and the rest of the congregation that he shall have reasonable allowances for the work he shall do or cause to be done. Witness our hands the day and year above-

R.G. Sawrey

Thomas Kendall

John Atkinson

Ed. Parke

Robt. Christopherson.

21.

+(January the 1st 1744.

Then given by Matthew Coward while alive of Tottlebank for the use of the church and ministry at Tottlebank

₤5

In George Drinkall hand of Refrome

₤5)+

Jan.2nd 1744. The above sume was taken and paid on account of sundrey repairs about the houses.

Be it remembered that it was thought meet and needfull to take ₤24. 6s. to defray the charge of rebuilding the kitchen part of the house att Little Tottlebank due Feb. 2 1744 which said sum was taken out of the money received for wood which was sold of that estate.

Note the money that makes the sum in Isaac Atkinsons hand came from the following hands.

By Ed. Gibson- eighty pounds

80

By Robt. Benson- ten pounds

10

By Mr. John Sedgfield

10

By Tho. Willsons legacy- ten pounds

10

Mr. Bensons and Isabel Atkinsons legacy

10

By Matthew Coward & Jn. Hartley bill

10

By John Penington legacy

5

from John Atkinson by bill

4

from John Pritt

1

140

22.

+(Feb.19 1744.

Att a meeting of protestant disenters belonging to Tottlebank and Broughton the following account was stated and agreed upon as to the sums of money belonging, the interest of which is to go towards the support of the ministry among them and it appears to us that there is in Isaac Atkinsons hand secured by a mortgage bond

one hundred and forty pound & put in the box

₤140

ditto

in George Drinkall hand five pound secured by a bill in the

said box.

₤5

The gift of Esther Brocklebanke

ditto

In John Addisons hand secured by a bill in the said

box

₤2.10s.

The money in John Addison hand was taken and paid to Thomas Parke on account of the new house at Tottlebank. Feb. 2 1754 In Mr. George Drinkall hand five pounds, the gift of James Lindow a bill in the box ₤5)+

23.

+(Feb. 2nd 1745

In Ed. Parkes hand five pounds, the gift of Elin Coward

the bill in the box.

₤5.0.0.)+

Feb.13th 1757 In Geo. Drinkalls hand five pounds, the gift

of Mary Atkinson of Hethwaite, the bill in the box.

5.0.0.

Feb. 13th 1758. Be it remembered that this day was sent to

Ed. Kellet of Kirkwaite upon a mortgage of his estate at

Kirkwaite aforesaid, the sume of one hundred and sixty pounds

being in the hand and gifts before mentioned, the bill in

Isaac Atkinsons hand pd. up

₤140.0.0.

In Geo. Drinkalls hand pd. up

15.0.0.

In Ed. Parkes hand pd. up

5.0.0.

₤160.0.0.

24.

1762- Feb.13th In George Drinkall hand ten pounds the gift of Nath. Skelding the bill in the box.

1763- Feb. 13 In Geo. Drinkall hand twenty pounds teh gift of Mr.& Mrs. Braithwaite the bill in the box.

+(1763 May 10th in Nathaniel Sedgfields hand fifteen pounds the gift of John Atkinson-paid Mr. Drinkall.)+

1765 Feb. 13 Memo-that forty pounds of the above sum ₤45, is lent to Ed. Kellet and for the security there of it is to be indorsed on the back of his mortgage and ₤5 is in Geo. Drinkalls hand which he is to be liable for.

Feb. 28th. The five pounds in Geo. Drinkall hand above was taken by the elders of the church and paid on account of Mr. Kettelbys expenses when he came to Tottlebank.

25.

Feb. the 13th 1767. Be it remembered that the two hundred pounds that was in Ed. Kellet hand upon mortgage, was pd. and lent upon bond ot Mr. Benj. Trearson and John Addison as the bond in the box.

Feb. the 13th 1768. The five pounds taken out of Geo. Drinkall hand by the order of the people was paid to George Drinkall against for which he hath given a note for bill in the box being the amount of the gift of John Atkinson.

Memo. that the five pounds above in Geo. Drinkall hand was paid up 18th of Feb.1769 and was lent this 24 day of June 1769 to Robt. Christopherson the bill in the box.

26.

Memo. that whereas this 13th day of July 1768 there have been twelve pounds ten shillings borrowed by the trustees of Tottlebank and Broughton for discharging sundrey debts thereto belonging, and in order to discharge teh said sum we joyntly and surely agree to the trustees, who have given security for said money by subscribing our hands hereto, that when the wood upon the estate at Little Tottlebank is grown fitt to cutt downe that the trustees shall take the money arising therefrom for discharging the same, allowed as a church act and signed by

Joshua Kettleby

Geo. Drinkall

Benj. Atkinson

John Hartley

John Adison

Robt. Christopherson.

27.

Sarah Birkett, Zephaniah Banks.

28.

1769- Memorand- That this 29th day of March was lent to Robt. Christopherson five pounds being the gift of Timothy Strickland the bill in the box.

1769

Feb. 13th the ₤200 borrowed by Bro. Trearson and John Addison was paid and is now lent to Mr. Wm. Rawlinson of Graithwaite. The Bond now in Geo. Drinkalls hand.

Memorand-that this 24th day of June 1769 was borrowed of Henry Skilling twelve pounds by the trustees of Tottlebank being for discharging sundry debits for sundry goods bought for Mr. Kettleby by the peoples.

1770

Feb. 13th the above ₤12 was paid to Henry Skilling by the trustees.

1770

Feb. 13 the two five pounds that was in Robt. Christophersons hand is paid and now lent to John Heartly.

29.

Minutes.

At a meeting held at Tottlebank July 2nd 1842 the case of our brethren at Kirby was brought forward when by the unanimous vote of the church Geo. Barr, Wm. Barr, John Stephenson, Edward Turner, Aggy Barr, John Johnson, Anthony Todd and Ann Todd were excluded from communion having long troubled the peace of the church and caused divisions. May God restore them to us again being brought from the error of their way.

At a church meeting held July 24th 1842 James Postlethwaite, Mary Postlethwaite, James Barr, Sarah Turner and Wm. Robinson were cut off from our number by the unanimous vote of the church having been visited by the pastor of the church

30.

and found intentionally absenting themselves and confederated with their brethren whose case had received the decisions and discipline of the church before. May the prayers of the church for their recovery be heard and answered. All the foregoing persons were duly written to and acquainted with the decisions of the church respecting this.

31.

HISTORY OF THE CHURCH IN BRITAIN

1669-1854

Researched by Len and Joy Channing

© Joy Channing

18 Meadow Rise

Dawlish

Devon

(1985)

