ROMANCE OF THE MORGAN FAMILY

THE STORY OF THE MORGAN HOSPITAL

THE veritable story of the Morgan family in Dundee is quite as romantic as any tale of domestic vicissitudes ever imagined by a novelist. The last survivor, John Morgan, died in 1850, and though the name has been marked indelibly on the annals of Dundee, it is probable that few of the present generation of Dundonians know the details of this romance in real life.

The name was long preserved in the designation of the Morgan Hospital, founded by John Morgan, and it still survives in the Morgan Academy, the latest development of that Institution; but there are many to whom “Morgan” is but a name with no special significance, and the present curious story will prove interesting to them.

John Morgan, Dundee’s munificent benefactor, like many a self-made millionaire, had a great desire in his declining years to trace his origin back to some noble ancestor. He had the idea that the Morgan’s came from France to Scotland with the Maules, about 1130, and while the latter family settled at Panmure, the Morgan’s became proprietors of Glenesk, and were there in 1296 when Edward I, marched through Scotland.

Another branch of the Morgans settled in Bohemia and in France, and John Morgan strove to claim kinship on the one hand with General William Morgan, in the service of Louis XV. of France, and on the other with Clan Mackay, now represented by Lord Reay. The relationships were never established, though they serve to show his desire to make his name memorable. As a matter of fact, however, John Morgan could trace his ancestors back to the close of the seventeenth century. The earliest direct ancestor of John Morgan who can be traced was his grandfather, John Morgan, who was born about 1680, and was tenant of the Mains of Gardyne, in the parish of Kirkden, Forfarshire. He was married in 1708 to Euphan or Euphemia Dakers, and he removed to the farm of Seaton, St. Vigean’s parish, in 1718; but misfortune dogged his steps, and in 1724 he was tenant of Ravensby in Barry parish.

He afterwards resided at Wallace Craigie, near Dundee. He was there in 1728, and ill fate still pursued him. In 1729 he was imprisoned for debt in the Tollbooth of Dundee; and he died in 1732 a “broken man,” leaving his widow with one son, Thomas, only eight years of age. Mrs Morgan occupied a cottage in Carnoustie after her husbands death, but it was destroyed by fire in 1737, and she then settled in Dundee.

By this time the lad, Thomas Morgan, was old enough to learn a trade, so he was apprenticed to a kinsman, William Morgan, brewer, and was entered as a “master maltman” in May 1756. He opened a tavern in Kirk Wynd – the narrow passage which runs from Thorter Row to Tally Street – and was so prosperous that on 1st December, 1757, he married Janet Cramond, who was ten years younger, but who proved herself to be an industrious and economical housewife.

During their 42 years of married life Thomas Morgan and Janet Cramond had three sons and four daughters. The eldest son, Robert, and the eldest daughter, Janet, died in infancy; another daughter, Helen, survived till December, 1793; so that the story of the Morgan family centres around the four other children. John Morgan, the hero of this tale, was born on 28th February, 1760 his next brother, Thomas, was born on 17th March 1764; but Matilda, and Agnes were much younger, the birth year of the latter being 1781.

Thomas Morgan, maltman and vintner, was esteemed by his fellow-townsman as an upright, honest man; and for a considerable time he was prosperous. His two surviving sons were taught at the Dundee Grammar School, and when John had finished his school-days he was apprenticed to a lawyer in Dundee, while Thomas was placed with a local physician to learn the initial steps in the art of medicine, and in 1779 he matriculated at Edinburgh University as a student of anatomy and surgery.

During the last quarter of the eighteenth century the eyes of all ambitious young men were turned towards India as the place where untold wealth lay at the command of the energetic Briton. The Hon. East India Company was then supreme in the East, and John and Thomas Morgan came under the fascination which had led such men as Clive and Warren Hastings to vast wealth and autocratic power.

At this time the famous George Dempster of Dunnichen, who was M.P. for the Dundee Burghs from 1761 till 1790, was a Director of the East India Company, and as he was ever ready to assist young men of promise, it is probable that Thomas Morgan applied to Mr Dempster to aid his two sons by his influence. It is certain that in 1784 they both received appointments – John as a “free merchant” in Calcutta, and Thomas as an Assistant Surgeon in the service of the Company. They set out for “the golden East” as young men, aged 24 and 20 years respectively, and many years elapsed ere they returned to their native town.

The good fortune that had attended the honest vintner suddenly changed after the departure of his sons. Trade was not prosperous with him. He had to leave his tavern in Kirk Wynd, and to take up a smaller place in the Nethergate, where he adopted the sign of the Royal Oak. His three daughters worked to assist the household, the eldest Helen, being a stay-maker, and the other two, Matilda and Agnes, earning some money by dressmaking.

The evening of life closed darkly for Thomas Morgan. His daughter, Helen, died in 1793, thus depriving him of a source of support. He had to make a claim on the Maltmen’s Incorporation for the pension to which his membership entitled him; and at length, in August, 1799, Thomas Morgan died in poverty, and was buried in the Howff of Dundee. The widow and her two daughters kept house together in a humble way, delighted beyond measure when letters from India came at long intervals from their brothers, enclosing remittances to assist the three women in their struggle for existence.

John and Thomas Morgan worked together in fraternal amity. After John had gathered together sufficient capital, he left Calcutta and went up country, becoming established as an indigo-planter. His brother Thomas gave up the medical profession and joined him, and they ultimately amassed a very large fortune. The money sent him by them was soon large enough to support the mother and her daughters in comfort, and by and by it was announced that the two nabobs intended to return home.

In June, 1812, after an absence of 28 years, the brothers came back to Dundee. By previous arrangement, the mansion of Balgay had been rented and furnished, and the Morgan family – mother, two sons, and two daughters – occupied the ancestral home of the Davidsons of Balgay. The old friends of the Morgan's came to congratulate them upon their altered fortunes; but the nabobs did not greatly appreciate the intended honour, and in 1815 the whole family removed to Haddington. In August of that year Thomas, the younger brother, died, and John, with his mother and sisters, took up house at 17 Coates Crescent, Edinburgh, where they resided until, one after another, they died.

In the year 1817 it occurred to John Morgan that there was no tombstone to mark his father’s grave in the Howff of Dundee. He had just completed the erection of a monument in Greyfriar’s Churchyard, Edinburgh, where his brother Thomas was buried, and he now took steps to have a worthy memorial put over the resting-place of his father. He caused a white marble table-monument, supported on handsome pillars, to be placed over the grave, and surrounded it with an iron railing. The inscription on the tombstone is as follows: -

Erected

To the memory of

EUPHEMIA DACRES

Mother of the under-mentioned Thomas Morgan;

THOMAS MORGAN

Aged 75 years

ROBERT MORGAN, HELEN MORGAN,

And

JANET MORGAN,

Children of the said Thomas Morgan

And 

Janet Cramond.

This monument was erected by

JOHN MORGAN,

Second and only surviving son of the above-named

Thomas Morgan and Janet Cramond.

September 1st, 1817.

To the strange fate of this tombstone allusion will shortly be made. Certainly John Morgan did not spare expense in his memorial to his grandmother, his father, and his brother and two sisters, who were buried beneath this marble cenotaph.

The fine mural monument in Greyfriar’s Churchyard, Edinburgh, covered in by iron railings is an elegant but not elaborate memorial. It is covered in by railings such as were common in the days of the Resurrectionists. The inscription as it now stands is as follows; -

THOMAS MORGAN, Esq., died at Haddington,

13th August, 1815,

Late of the

Bengal Medical Establishment;

Also

Mrs JANET MORGAN.

Who died at Edinburgh

On the 14th October. 1818,

Aged 85 years, and 9 moths,

Mother to the above Mr Thomas Morgan

Also

Miss MATILDA MORGAN,

Died on 20th March, 1827, 

Daughter of the above Janet Morgan.

Miss AGNES MORGAN

Died 15th January , 1848, aged 67.

JOHN MORGAN, Esq,

Died at 17 Coates Crescent, Edinburgh,

25th August, 1850. Aged 90

THOMAS MORGAN, Died August, 1799.

This inscription gives “the short and simple annals” of the Morgan family. The mother died in 1818, Matilda in 1827 and Agnes, who kept house for her brother, in 1848. Before her death John Morgan’s mind had begun to give way, and the last document he is known to have signed was dated 6th September 1846. It was necessary, after the death of Agnes, for the Court of Session to appoint a Curator to conduct John Morgan’s affairs; and in less than two years he died.

Several documents of the nature of Wills came into the Curator’s hands. The first of these, dated 4th January, 1836, gave the life-rent of all John Morgan’s property to his sister Agnes, and provided that a Judicial Factor should be appointed who was to purchase bonds and lands till the capital reached the sum of £1,000,000, which was to be expended on lands, and strictly entailed, the heritor being bound to assume the name of John Morgan. One passage in his Will must be quoted: -

I have further to request of my said sister, Agnes Morgan, and those who may succeed to this property, to keep in good and sufficient repairs my brother’s tomb in the Greyfriar’s Churchyard of Edinburgh, and also my (father’s) tomb in the burial place of Dundee, when the tablets are any ways effaced, to renew the inscriptions on both of these tombs.

A second Will, dated 18th November, 1840, excluded “George Morgan, who married B. Cramond,” from his share in the property save as a representative of the Cramonds. On 10th October, 1842, John Morgan made a codicil annulling all his previous Wills, and declaring his wish to establish an Hospital in Dundee similar to Heriot’s Hospital, Edinburgh, preference being given to inhabitants born and educated in Dundee. Ten days afterwards he declared that only 100 boys should be admitted, instead of 180 as first intended.

On 6th September, 1846, his sister Agnes wrote for him a Will, which he signed, giving her the life-rent in his estate, and declaring that after her death the capital should be allowed to accumulate for ten years, and be then applied to the erection of an Hospital in Dundee for “poor children of the Nine Trades in Dundee, the name of Morgan to be preferred.”

These Wills were on separate pieces of paper, and many sentences had been carefully obliterated. It was only possible to discover John Morgan’s intentions by taking passages from, these different fragments, and putting them together.

After John Morgan’s death in August, 1850, the Town Council of Dundee, on the suggestion of Mr P. H. Thoms, then Provost, took action to secure the money necessary for the founding of the hospital. A number of claimants on the estate had arisen, and it was evident that the judicial factor would require to apply to the Court of Session for guidance. It was deemed prudent, therefore , that the Town council should also lodge a claim.

A long litigation ensured, and two appeals from the Court of Session judgements were successively taken to the House of Lords by claimants. At length in May, 1857, the Town Council brought forward their claim, and the lord Ordinary (Handyside) repelled it, declaring that the loose sheets of paper produce could not be held as forming a legal Will in Scotland.

The case was appealed to the Second Division, and on 26th June, 1857, the judgement was maintained.

Not content with these defeats, the Town Council appealed to the House of Lords, and on 11th May 1858, the Lords declared that the writings in question “ contain a valid legacy and bequest of so much of the personal estate of the said testator, John Morgan, as is necessary to found an Hospital in the town of Dundee to accommodate one hundred boys.”

Thus the House of Lords, as in a recent case, deliberately reversed the judgement of the whole of the Court of Session, and introduced a dangerous precedent as to the interpretation of Wills. One of the judges showed that the obliteration’s made by John Morgan had reduce the words to nonsense; and, certainly, this was the common-sense view, though the House of Lords did not accept it. The matter was remitted to the Court of Session to carry out in proper form.

The sum ultimately set apart in 1861 by the Court of Session for the building and endowment of the Morgan Hospital was £73,500, which, with interest came to £80,000. The plan submitted by Messers Peddie & Kinnear, architects, was adopted, and though the estimate was £15,000, the site and building actually cost £24,000.

The Hospital was begun in 1863, and was formally opened in February, 1868; and within a year there were 80 boys domiciled within its walls. For 19 years the Morgan Hospital was carried on successfully. At length, in 1887, the Endowed Schools Commission, with Lord Balfour of Burleigh as Chairman, decided to abolish the monastic style of education pursued, and the Morgan Hospital was sold to the Dundee School Board for £15,500, and transformed into a Board School. Thus Dundee has twice profited by John Morgan’s bequest.

If the reader will look back a little in this sketch he will find that the only condition which John Morgan imposed upon those who should succeed to his property was that they should keep in repair the tombstone he had erected in the Howff of Dundee and in Greyfriar’s Church yard, Edinburgh. How did the Morgan Trustees fulfil this pious wish? The Greyfriars grave, where John Morgan lies buried, was soon over-grown with weeds, and shamefully neglected.

The Howff tombstone was in ruins. So long ago as August, 1896, an article appeared in the “Dundee Advertiser,” pointing out that one of the pillars supporting the tablet had given way, and that there was imminent danger that the whole table-stone might fall and be destroyed. Instead of putting the tomb in proper repair, the Trustees took the economical but very despicable plan of laying all the pillars flat on the ground and placing the marble slab on top of them! The inscription was being rapidly effaced, though John Morgan expressly ordered that it should be replaced when in this condition. Unless some means were speedily taken, this pious memorial, fondly committed to John Morgan to the care of his heirs, would have been nothing save “a hapless cairn.”

The Town Council, in the first instance, should have seen that the wishes of John Morgan were carried out. Then, the Morgan Trustees, who took charge of the Trust, should have fulfilled this easy task. Next to them, the Dundee School Board comes in for blame, as the whole of the conditions were assumed by them when they acquired the Morgan Hospital for £8500 less than it cost. And finally, the Morgan Hospital boys, who, during 19 years, profited by the founder’s generosity, should have subscribed the few shillings necessary to show their respect for John Morgan.

After considerable delay the Morgan Trustees re-erected the Howff tombstone, but did not touch the inscription. They took no more care of the mural monument in Greyfriar’s Churchyard, Edinburgh, than to have the weeds removed.

Possibly the Trustees do not yet recognise the fact that any of the claimants to the estate of John Morgan could have compelled them to refund the whole of the money since they had failed to carry out the very simple duty imposed upon them be the testator.

The gravestone was repaired by the Nine Trades in 2002 and new pillars were put up in place of the damaged pillars. The stone still requires the lettering replaced.

Innes A. Duffus

Archivist to the Nine Incorporated Trades of Dundee

1
4

