Harrisons - Clockmakers of Northumberland
As a child I heard my mother talk about her father being a draper in Gateshead between the 1st and 2nd World Wars. Only in the last year have I discovered that my Grandfather was the last of a long line of Harrisons who made or sold things in Northumberland and Tyneside. In tracing the family I have also found a third cousin living in Northumberland and we are collaborating to grow our shared family tree. We would both love to hear from anyone who knows anything about any of the Harrison businesses in Northumberland and Tyneside.
[image: image1.jpg](692)

NEWGATE STREET, MORPETH.

The earliest record we can find is of John Harrison a clock and watchmaker in the Side, Newcastle in the late 18th Century. He appears in the trade directories from 1778 to 1795. He is mentioned in the book by Keith Bates ‘Clock and Watchmakers of Northumberland and Durham’. Bates believes he was the son of a Thomas Harrison, also a clockmaker, from Carlisle and that he came to Newcastle in about 1765. John is described by Bates as ‘a fine craftsmen and one of the four largest producers of this period’.
One of John’s greatest claims to fame was the fact that some of the faces for his long case clocks were engraved by Thomas Bewick. It is clear, from Beilby’s accounts, that the Beilby workshop which was nearby, undertook work for him for many years. It is believed that he was a close friend of both Beilby and Bewick. He even gets a mention in Thomas Bewick’s memoirs - he refers to John Harrison taking pains to expose sharp business practice and Bates concludes that this indicates a determination to ‘see fair play and in so doing pointing out to us the drive and determination of his character’.
John Harrison clocks
[image: image2.jpg]

We do know that John married Sarah Spring in St Nicholas Church, Newcastle in 1782. Sarah was the daughter of Francis Spring from Tynemouth. John and Sarah had six children, Mary (1783), Francis (1790), Isabella (1790), John (1792), Thomas (1796) and Sarah (1797).

By 1834 John’s eldest son Francis appears in trade directories for Hexham as a watch and clock maker and he is in the 1841 census in the Market Place, Hexham At the same time there is a Thomas Harrison clock and watchmaker in Morpeth and it may be that he was the brother of Francis. In 1823 Francis married Isabella Atkinson (born in Slaley but a bit elusive!). They had eight children - Sarah (1825), John (1826), Mary (1828), Ann (1830), William (1832), Francis (1834), Margaret Jane (1837) and Isabella (1840). Francis died in 1859 and he left all his possessions to his wife. Isabella Harrison continued the business for many years, initially as a watchmaker employing two men and later owning a fancy goods shop. Only in 1881 when she was 82 did she appear as a ‘retired watchmaker’. She died in 1884 and left a most interesting will - despite having eight children she left bequests only to two of her married daughters Ann and Isabella.
At least three of the children of Francis and Isabella continued the family trade. In 1851 William and Francis were both living with their parents and were working as watchmakers. In 1861 Isabella is a clock and watchmaker in Fore St, Hexham, employing 2 men; her daughter Isabella is a drapers shop woman; her son John is a watchmaker in Warkworth and her son Francis Harrison is also a clock and watchmaker in Hexham.

Both Francis and William remained in Hexham and had watch and clock making businesses in a number of properties in the Market Place and Fore Street. In 1879 it appears that they both had businesses in Fore Street and one wonders if they were on good terms or whether they were in competition! They were succeeded by William George Harrison son of William and he continued the business in Hexham until at least 1938.

John (born 1826), the brother of Francis and William, married Agnes Richardson, a Scot from Dumfries in 1845. By 1851 John and Agnes are living in Warkworth where he is a clock and watchmaker. They have seven children William (1845), John (1849), Thomas (1851), Francis (1853), Harry George (1858), Charles (1860), and Annie (1863). Some time between 1864 and 1868 John and Agnes moved to Morpeth and had premises in Newgate Street. John died in 1875 but Agnes (or Annie as she was known) continued the business and had premises in the Market Place Morpeth until at least 1901. She died in 1906 aged about 85 - although her implied date of birth changed with every census entry!
[image: image5.jpg]

The Harrison shop in Morpeth Market Place

[image: image3.jpg]

John and Agnes are buried in St Mary’s churchyard in Morpeth and the memorial inscription reads:

In remembrance of John Harrison. Watchmaker of this town. Died January 9th 1875. Aged 49 years. Also Agnes, wife of the above. Died July 10th 1906. Aged 85 years.

Also Thomas, son of the above. Died February 4th 1908. Aged 56 years. Also Annie Dodds. Daughter of the above. Died July 1st 1915. Aged 52 years
Interestingly their son Thomas is shown in different census returns as either an imbecile or blind and one of his nephews (the child of Harry George) also had some sort of life long disability maybe indicating some form of genetic condition.
It seems likely that Charles, Thomas and Annie all continued to live with their Mother in Morpeth for many years. Charles and Thomas both worked in the business with her and after her death Charles appears as the proprietor. He continued to run the business until at least 1938, latterly as a jewellers.

His older brother Harry George (my great grandfather) moved to Gateshead. In 1881 he was 23 years old, working as a draper’s assistant for George Hall in the High Street and in the same year he married Annie Dillon, 11 years his senior. The family instinct for enterprise seems to have soon taken over and by 1884 he is listed in the trade directories as a draper. He is part of Davidson and Harrison at 3 Hills Street, Gateshead. However, the collaboration with Jonathan Davidson does not seem to have prospered and by the following year they are listed separately in the trade directories! He is living at 41 Exeter Terrace, Gateshead and his first child Charles Henry is born at there in 1884.

[image: image4.jpg]

A second son Gilbert is born in 1886 and Harry George and two sons continue as drapers in Gateshead up to about 1928. They lived in 21 Wilberforce Terrace (later to be renamed 229 Prince Consort Road) and had shops in Jackson Street and in Coatsworth Road. However, both Harry George and Charles were described at times as commercial travellers so maybe Gilbert ran the shops and his father and brother both travelled. In 1913 Charles met and married Euphemia Walker in Edinburgh so one can speculate that he was doing business in Scotland. Euphemia with Margaret and Harry about 1916

Sometime around 1928 - 1930 the family business ceased in Gateshead and Charles and Euphemia moved to Edinburgh. That may have been as a result of the recession, the General Strike or the Co-op opening splendid new premises opposite the Jackson street shop!
The journey so far - tracing the family businesses from 1778 to the outbreak of 2nd World War - has been fascinating - over 150 years of Harrison clock and watch making businesses in the north east of England, with other family members running different types of shops. Were there earlier businesses? Did the family tradition die at the time of the 2nd World War We are hoping that there may be people who have memories of the families or the businesses or the circumstances which forced them to move and can help us build up a better picture of the people and their lives.
