

National Library of Scotland

B0001 76474

'hi***

^Lo the J^lemory of the nr\er\ from tfve Parish

of §cone, toho, to uphold Liberty arvc) Justice,

laio
- cknon their lives in the C^reat tOar, 1914-1919.

& B
sio4?myS
t

rS little -Book is a labour of love. Its purpose is to tell in simple

fashion the story of the men from Scone, who, for hearth and home,

and for things more precious emperilled in the great struggle of Might

ag'ainst Right, stepped into the breach with their human bodies, and laid

down their lives. Their names stand inscribed upon the monument erected

at the entrance to the village by a grateful community. But it has been

felt that, to man}", a fuller account would be welcome. To supply that

fuller account is the object of this brochure.

The Parish of Scone has had an honourable historv in the past. Nor

has the lustre of its record been dimmed by the part which it played in the

European War. It might be told of those, who, prevented from taking their

place in the fighting line, threw themselves with untiring self-devotion into

the manifold activities created by the crisis. It might be told of those who
bravely watched and waited while their loved ones fought. It might be told

of those who uncomplainingly bore the tidings of death from the battle-front.

It might be told of those, who, at the first summons of war, leapt eagerly

to the call. It might be told of those who have come back from these awful

scenes of Armageddon, and, without asking that anything should be said,

have quietly slipped into their old niche of duty. But here it is told of the

unreturning dead. Never to be forgotten are the hardships and privations

they endured, the sickness and wounds they suffered, and their last lone

venture into the Great Beyond. For others it was. And these others well

remember.

D. L. B.

Scone, 26th June, 1920.

Digitized by the Internet Archive

in 2013

http://archive.org/details/rollofhonourpari1920dlb

FARRIER-SERGT. FREDERICK
MARTIN ANDERSON, R.F.A.

L.-CPL. JOHN ANDERSON,
1st A. & S. HIGHLANDERS.

Farrier - Sergt. Frederick Martin

Anderson, Royal Field Artillery,

met his death near Arras on 31st

March, 1918. Martin Anderson was

born at Invergowrie on December
16th, 1SS9, but his parents settled

in Scone, and Gowrie Cottage,

Perth Road, was his widowed

mother's home. He learned the

blacksmith's trade and found a

sphere in which to exercise his

craft as an artilleryman in the

regular army, which he joined in

March, 1908. He crossed to Bel-

gium with General Rawlinson's

famous 7th Division which endeav-

oured to save Antwerp. From then

onwards he experienced continuous

and heavy fighting until his death.

Sergt. Anderson was survived by

a widow, to whom came after

his death the Meritorious Medal,

a posthumous award granted to her

husband.

L.Cpl. John Anderson, 1st A. & S.

Hdrs.. was born at Banchory, in

the Parish of Coupar-Angus, on 9th

March, 1883, and was educated at

Scone Public School. In his early

days he followed the plough, until

in August, 1902, he enlisted in the

Regular Army. He saw service

first in the Boer War. On the out-

break of the European War he re-

enlisted, and was sent to France.
Later he was transferred to Salon-

ica. The hardships of his long
campaigning undermined a natur-

ally strong and robust constitution,

and, on his last visit home, his

friends noticed how much he had
been debilitated by all that he had
come through. He died on Dec,
26, 1918, in hospital at Constantin-
ople, of pnuemonia, and in Con-
stantinople he is buried. He was
married — to Elizabeth Reid, by
whom, and a family of four young
children, he is survived.

PTE. ROBERT WM. ANDERSON
M.T. A.S.C.

GUNNER JAMES M'EWAN
BROUGH BAILLIE, R.G.A.

Private Robert W'm. Anderson, son

of Mr and Mrs James A. Anderson,

late of Scone Laundry, was born

in the Parish of Tibbermore on

1 6th February, 1897. At the out-

break of war he was learning- motor

engineering in Perth. He joined

the army in August, 1914, and very

shortly therafter proceeded to

France. He was killed near Amiens
on August 23rd, 1918, in the last

desperate effort made by the

Germans to g-et through to Paris.

It is an interesting fact that in a

letter to his minister from France,

Private Anderson stated that in the

event of his getting- home it was
his intention to study for the

ministry. He was not spared to

realise this ideal.

PTE. THOMAS ANDERSON,
6th BLACK WATCH.

Private Thomas Anderson, 6th

Black Watch, grandson of the late

George Anderson and Mrs Ander-

son. Muir-of-Scone, was born at

Sheriffton, on 12th December, 1894,

and was educated at Scone Public

School. He was afterwards em-

Gunner James M'Ewan Brough

Baillie, of the 35th Trench Mortar

Howitzer Battery, R.G.A., was a

native of Perth, where he was born

on 15th September, 1886. By occu-

pation a painter, he settled in Scone

not long after his marriage. En-

listing- in the R.G.A. in September,

1915, he was not long in being sent

to France. He met his death at

Zillebeke on 7th June, 19 17. Gnr.

Baillie was married ; and his death

left a widow and two fatherless

children in their home at Poplar

Grove, Scone.

ployed as a gardener at Scone

Palace Gardens. He enlisted in the

Black Watch in January, 191 5, and

was trained at Bridge of Earn and

Falkirk. He was sent to France

with the 6th Black Watch in 1916.

He was engaged in the first ad-

vance which was made from Arras

on April gth, 1917, and in the

second advance with which this

was followed up on April 23rd,

1 g 1 7 , he met his death.

PTE. JOHN BROWN BALDIE,

6th BLACK WATCH.

PTE. GEORGE COPLAND

BARCLAY,

A. & S. HIGHLANDERS.

WStMI

Pte. John Brown Baldie, 6th Black

Watch, was born at Maidenwells,

Scone, on November 4th, i8go, and
was educated at Scone Public

School. He was married to Mary
Auchterlonie and had two children,

by all of whom he is survived. His

occupation previous to enlistment

was that of ploughman. He joined

the 6th Black Watch in January,

igi 5, and on May, 1915, proceeded

to France. On September 25th,

1Q15, while coming: off sentry duty

at an advanced post, he was caught

by an enemy sniper and instantan-

eously killed. He is buried at

Authuille British Cemetery on the

River An ere.

Pte. George Copland Barclay,

born at Edinburgh, 15th August,

1886, second son of Alexander

Barclay, jeweller, and his wife,

Williamina Copland ; educated at

Royal High School ; was Secre-

tary to a Limited Liability

Company. Joined the Army Pay

Corps in November, 1914, and was

transferred to Argyll and Suther-

land Highlanders in February,

191 7. Was one month in France

when he was severely wounded, and

died of wounds in hospital at

Rouen, 27th August, 1917. Left

widows (Margaret Ann H. Lamb)
and daughter and son, the latter

born posthumously.

PTE. GEORGE BELL, 8th BLACK CAPTAIN JOHN BRODIE BOYD,

WATCH. R.A.M.C.

Pte. George Bell, 8th Black Watch,

only son of the late Mr William

Bell, and Mrs Bell, Perth Road,

Scone, was born at Rait Farm, Kil-

spindie, on July 27th, i8g8. He
was educated at Scone Public

school. After leaving- school he was

employed as a ploughman at Kin-

nochtry and Newmains Farms. He
joined the Army in May. iqiS, and

proceeded to France in August,

igi8. On August 24th, 1918, he

was severely wounded in action.

He was in hospital at Boulogne for

3 months. Later he was in hos-

pital at St Luke's, Halifax; Glen-

wood. Southowram ; Perth ; and

Craigleith. He died of his wounds
at Craigleith on August 3rd, 1919,

and was buried in Scone Cemetery
with military honours.

Captain John Brodie Boyd, born at

Scone on 8th October, 1S72 ;
third

son of W. W. Boyd, grocer, and his

wife, Isabella Brodie. Educated at

Scone Public School, Sharp's Insti-

tution. Perth, and Edinburgh Uni-

versity, where he graduated

M.B.C.M. in 1900. Served in the

R.A.M.C. in the South African

War; rejoined the R.A.M.C. in

1915, and served in Gallipoli,

whence he was invalided home in

Dec 1916, because of dysentry ;

was afterwards on home service

;

promoted Captain in June,

Died of pneumonia 8th July.

1919, at Clipstone Camp. Notts.,

and was interred at Scone.

was

1918.

SERGEANT ALEX. H. BRUCE,
5th PIONEERS, A.I.F.

PTE. JAMES T. BURNS,
9th SCOTTISH RIFLES.

Sergeant Alex. H. Bruce, 5th

Pioneers, A.I.F. , son of Mr and

Mrs Jas. Bruce, Abbey Rd., Scone,

was born at Guildtown, in the

parish of St Martins, on July 6th,

1882. He was educated at Guild-

town Public School. In igio he

went to Australia, where he set

up business for himself as a

builder - - to which trade he

had served his time, and in

which he had been employed in

the home country. In July, 191 5,

he enlisted in the Australian

Forces, and served first in Egypt,

enduring- all the vigours of Eastern

campaigning, then on the Western
Front. He was killed near Longue-
val on 15th November, 1916. and is

buried—where his brother also lies

—in I.ongueval Military Cemetery.

Pte. James T. Burns, born at Mel-

rose, 1 88 1, eldest son of George
Burns and his wife, Jessie Telfer.

Educated at Melrose. Employed
as chauffeur, enlisted in the Lan-

arkshire Yeomanry, 1st June, 1916.

Trained in Scone Camp ; trans-

ferred to the 9th Scottish Rifles ;

went to France 21st October,

1916 ; wounded at Beaucourt, May,

[917 ; served till the Arm'stice ; was
in the Army of Occupation in Ger-

many ; and died at Scone on 31st

January, 1919, of pneumonia whilst

home on leave.

PTE. ARTHUR CAIRNS,
1st K.O.S.B.

Pte. Arthur Cairns, born at Scone
i/th September, 1897, second son

of James Cairns, Clerk G.P.O.,

Perth, and Agnes Scott, his wife.

Educated at Kinnoull Public

School, Perth. Was serving his

apprenticeship as an Engineer ; en-

listed in the 1st Batt. King's Own
Scottish Borderers in 1915 ; went
to France in January, 1917; died of

wounds received in action there on
1st December, 1917.

PTE. JOHN HENRY CAIRNS,
6th BLACK WATCH.

L.-CPL. JAMES CHRISTIE.
1/6 ROYAL WARWICKS.

Ptc. John Henry Cairns, born at

Scone, Sth May, 1893; elder son of

James Cairns, G.P.O. Clerk, Perth,

and Agnes Scott, his wife. Edu-

cated at Scone Public School and

Kinnoull School. Served appren-

ticeship as shoemaker ; enlisted at

the outbreak of war in the 6th

Black Watch ; served in France, and

was posted as missing- after the

Battle of Loos, 25th September,

1915.

L.-Cpl. James Christie, 1/6 Royal

Warwicks, son of Mr and Mrs
Andrew Christie, Perth Road,

Scone, was born at Perth Road,

Scone, on 22nd December, 1898.

He was educated at Scone Public

School. Before enlistment he was
employed as a van-man in Scone

Laundry. He enlisted in the H.C.B.

early in October, 1914. In the

month of May, 1916, he went to

France and was drafted into the 1/6

Royal Warwickshire Regiment. On
June 19th, 1917, he was posted

missing-

, and in a letter received by

his parents from his Captain, they

were informed that he had taken

part in a night raid on the 19th ol

June. The attack was made 1400

yards in front of Boorsies on the

Bapaume-Cambrai Road. L.-Cpl.

Christie is now presumed to have

been killed in this engagement.

PTE. GEORGE CRAIG, A.I.F. PTE. JAMES DOWIE, 1st QUEEN'S

OWN CAMERON HIGHLANDERS.

Pte. Geo. Craig-

, born at Scone on

1 2th September, 1887; eldest son of

James Craig-, tailor and clothier,

and his wife, Jane Macpherson.

Educated at Scone Public School.

Served his apprenticeship as a

draper in Perth, was in situations

in Glasgow and elsewhere. Emi-
grated to Brisbane, Queensland in

igi3, where he occupied a good
position in a commercial house.

Joined the Australian Imperial

Force in December, 1915 ; landed in

France in June, 1916; and was
killed in action at Poziers on the

Somme on the Sth Aug-ust, 1916.

Pte. James Dowie, 1st Queen's
Own Cameron Highlanders, only

child of Mr and Mrs Walker Dowie,
formerly of Scones Lethendy, now
of Newmiln, was born at Dornoch
Cottages, Crieff, on April 22nd.

1893. Prior to enlistment he was
employed as a grocer in Hamilton.

On the outbreak of war he was
sent to manage canteens in differ-

ent part of the country. But he was
bent on more direct military ser-

vice, and enlisted in the Army in

April, 191 5. In July, 191 5, he was
sent to France. He went through
the fiery ordeal of Loos in Septem-
ber, 191 5, untouched, and on 13th

October of the same year in the

gallant attempt which was made to

capture the village of Hulloch he
was reported missing. He is now
presumed to have been killed on

that date.

11

SERGT. DAVID DRUMMOND,
1st ROYAL DUBLIN FUSILIERS.

CAPTAIN THOMAS FERGUSON,
6th BLACK WATCH.

Sergeant David Drummond, ist

Royal Dublin Fusiliers, was born

at St Martins on 18th August, 1883.

At the time of his death his

parents, Mr and Mrs David Drum-
mond. resided at Blenheim Cottage,

Murray Road, Scone. Sergt. Drum-
mond studied for the Civil Service

and was successful in securing a

Second Division Clerkship. After

being engaged in his profession

for seven years in London, he was

transferred to Dublin, where he

had been for eight years when war

broke out. At this date he was

working in connection with the

Irish Land Commission. He en-

listed in September, igi4. in the

1 st R.D.F., and saw much exact-

ing service in the Near East with

the 10th Division. He met his

death in Macedonia on the Struma

Plain on 23rd September, 1016,

during- a British offensive in the

Bala and Zir district. Sergeant

Drummond was unmarried.

Captain Thomas Ferguson, 6th

Black Watch, son of the late Mr
W. S. and Mrs Ferguson, Pictston-

hill, Scone, was born at Perth on

12th October, 1880. He received

his education at Clifton Bank
School, and Madras College, St

Andrews, and at Reading College,

England. He was associated with

his father in the management of

his farm, and also of his chemical

manure business. Later he was

tenant farmer of Kinochtry in the

Parish of Kettins. He held a Com-
mission in the 5th Vol. Battalion,

The Black Watch, being- in com-

mand of F Coy. He enlisted in the

6th Black Watch on June 14th,

1915, and in kji6 was sent to

France. He met his death at

Beaumont Hamel on the 13th of

November, 1916. He married

Annie Stewart, daughter of the late

Mr James Stewart, Airley Wight,

Auchtergaven, by whom and two

children he is survived.

'

12

PTE. GEORGE FORD,

6th BLACK WATCH.

PTE. ALEXANDER FORSYTH

GARDINER, 16th H.L.I.

Pte. George Ford, 6th Black

Watch, son of Mr and Mrs Robert

Ford, was born at Ross Farm,

Errol, on January 15th, 1807. He
was brought up by his grand

parents, the late Mr Alex. Mac
kenzie and Mrs Mackenzie, at

Scones Lethendy. He was educated

at Guildtown Public School. He
worked as a ploughman in the

parishes of Madderty and Auchter-

arder. In June, 191 5, he enlisted

in the 6th Black Watch, which was

then training at Bridge of Earn.

He was drafted to France early in

1916, and met his death at High

Wood, on the Somme, on the 30th

of July the same year.

Pte. Alexander Forsyth Gardiner,

16th H.L.I., son of above men-
tioned Mr and Mrs John Gardiner,

formerly of Parkfield and Old

Scone, in the Parish of Scone, was
born at Westwood, Auchtergaven,

on November 29th, 1S97. He en-

listed on 7th June, 1916, in the

Black Watch, and was afterwards

transferred to the 16th H.L.I. He
was killed on the Somme on 18th

November, 1916, and was buried

in Frankfort Trench Cemetery.

l 3

L.-CPL. FRANCIS FORSYTH

GARDINER.

16th CANADIAN REGIMENT.

CORPORAL ROBERT GLEN,

K.O.S.B.

L.-Cpl. Francis Forsyth Gardiner,

1 6th Canadian Regiment, son of

Mr John Gardiner, formerly resi-

dent at Parkfield and Old Scone,

in the Parish of Scone, was born

on 19th November, 1S88, at Obney,

Auchtergaven. His occupation in

civil life was that of forester. He
was at one time employed on the

Scone estate, and at the date of his

enlistment was working- in Coldale

Nursery, Canada. He joined the

Canadian Army in 1916. He was

wounded near Lens on 15th Aug-ust,

1916, and died the following- day.

He is buried in Lillers Military

Cemeterv.

Corporal Robert Glen, born at

Invertiel Farm, near Kirkcaldy, on

June 12, 1893. Fourth son of the

late Jas. Glen, farmer, and his wife

Mary Ann Lamont. Educated at

Kirkcaldy High School ; was en-

gaged in farming-; enlisted in Sep-

tember, 1914, in the Fife and For-

far Ligrht Horse. Served in Gallip-

oli ; was invalided home because of

dysentry in December, 191 5; went

to France in September, 1916; was

transferred to the K.O.S.B. and

then to the Royal Scots ; was killed

at Roy on the Somme, 20th

October, 1916.

SERGEANT DONALD GODFREY,

9th BLACK WATCH.

PTE. JOHN ROBERT GORDON,

6th BLACK WATCH.

Sergeant Donald Godfrey, gth

Black Watch, son of the late Mr
John Godfrey and Mrs Godfrey,

Stormontfield, was born at Stor-

montfield on 14th September, 1876.

He received his education at Stor-

montfield School, and was in the

employ of Messrs Lumsden and
Mackenzie. He had previously

served in the South African War.
At Mag-ersfontein, then being in

the 2nd Black Watch, he was taken

prisoner, but was released on the

advance of the British Army under
Lord Roberts. Early in the summer
of 1915 he sailed with his regiment
to France. He was present at and
was wounded in the battle of Loos
on September 25th, 191 5. The
wounds there received were the

cause of his death. Sergeant
Godfrey was twice married and is

survived by a son and daughter.

Pte. John Robert Gordon, 6th

Black Watch, was born at Ruth-

well, Dumfriesshire, on the 14th of

May, 1893. Prior to enlistment he

was employed as a forester on the

Scone estate. He enlisted in the

Scottish Horse on 17th Aug'ust,

1914. He saw service in Gallopoli

and was invalided, suffering- from
enteric fever, first to Malta, and
later to England. He sailed for

France with the 6th Black Watch
in August, 1916, and was killed at

Beaumont Hamel on the 13th

November of that year.

J 5

SERGT. WILLIAM LAW HOWIE,
2nd PIONEERS, A.I.F.

SAPPER DONALD IRVINE, R.E.

Sergt. William Law Howie, 2nd

Pioneers, A.I.F., son of the late Mr
William Howie, farmer, Boghall,

and Mrs Howie, Balformo Road,

Scone, was born on 3rd April, 1882,

at Bog-hall, St Martins. He was

educated at Cauvins, Duddingston,

and served his time as a lawyer,

first with Messrs M'Cash and

Hunter, Perth, and afterwards with

Messrs Bruce, Menzies, Low, and

Thomson, Edinburgh. In 1913 he

emigrated to Australia, where he

was engaged in farming. In

January, igi6, he enlisted in the

Australian Forces, and shortly

afterwards proceeded overseas to

France. He was killed near Ypres

on September 20th, 191 7. He had

been engaged with his men in

building a bridge at a critical point

of the line, and the work had just

been finished when a shell caught

and killed Sergeant Howie and four

others. The information was com-

municated to his mother, that, by

her son's work that day, hundreds

of lives had been saved.

Sapper Donald Irvine, R.E., son of

Mr and Mrs Duncan Irvine. Abbey-

Road, Scone, was born at Perth

General Prison, where his father

was a warder, on 8th February,

1883, and was educated at Craigie

Public School. Before enlisting he

was employed as a clerk in the Post

Office at Perth, and afterwards at

Blairgowrie. He joined the Army
on 20th November, 191 4, and was

sent to the Dardanelles on 13th

May, 1915. On 3rd November, 1915

he died of dysentry in hospital at

Alexandria.

16

PTE. JACK BRUCE, 3th BLACK

WATCH.

PTE. DUNCAN JOHN IRVINE,

XINGS OWN LIVERPOOLS.

11lt&*
>

;«»

\ &jr~

/^m; ^;

~LwkA £ *••*.

Pte. Jack Bruce, 8th Black Watch,

son of Mr and Mrs James Bruce,

Abbey Road, Scone, was born at

Guildtown, in the Parish of St

Martins, on 4th April, 1888. He
was educated at Guildtown and

Scone Public Schools. When war

broke out he was employed as a

builder's traveller, and at once

offered himself for military service.

He was rejected twice on phyiscal

grounds. But he was not content

with such exemption, and offering"

himself a third time, he was en-

rolled amongst Britain's fighting

men in August, 1915. After having

been trained at Nigg, he was sent

to France, where he fell at Longue-

val—that grave of so many of the

8th Black Watch—on July 15th,

tqi6. He is buried in Longueval

Military Cemeterv.

Pte. Duncan John Irvine, King's

Own Liverpools, son of above-men-

tioned Mr and Mrs Duncan Irvine,

Abbey Road, Scone, was born at

Perth General Prison, where his

father was a warder, on 27th Dec-

ember, 1888. He received his edu-

cation at Craigie Public School,

and was employed as a paper-ruler

with the firm of Messrs A. B. Dun-
can, Dundee. He enlisted in May,
igi6 in a Cycle Corps, from which

he was afterwards transferred to

the King's Own Liverpool Regt .

He proceeded to France in Novem-
ber, 1916, and there he met his

death on 3rd August, 1917.

PRIVATE ROBERT KEILLER,

2nd SEAFORTH HIGHLANDERS.

L.-CPL. DAVID MARSHALL,

7th WARWICKS.

Private Robert Keiller of the 2nd

Seaforth Highlanders was one of

those who fell in the course of the

great German offensive of March,

iqi8. Robert Keiller could claim

the village of Scone as his native

place, being- born there on 22nd

September, iSyo. In Scone he

learned his trade, that of painter,

serving his apprenticeship with Mr
Lawrence. Later he settled in

Dundee, where he was living at the

time when he joined the Army in

September, 1916. Pte. Keiller was
survived by a wife and one child,

also by his parents, Mr and Mrs
R. Keiller, Abbey Road. Scone.

Lance-Corporal David Marshall,

7th Warwicks, son of Mr and Mrs
James Marshall, Perth Rd., Scone,

was born at Perth Road, Scone, on

February nth, 1805. He was edu-

cated at Scone Public School. On
leaving school he was employed in

the Dyeworks of Messrs Pullars,

Perth, and, when the war broke

out, he was working to a similar

firm in Paisley. In 1012 he had
enlisted in his local Territorial

battalion—the H.C.B. On August
4th, 1914, he was called up. After

serving for some time in this coun-

try on coast defence, he was trans-

ferred to the 7th Warwicks and sent

to France. His parents were in-

formed that he was reported miss-

ing, on July igth, 1916. and he is

now presumed to have been killed

near Levante on that date.

18

2nd LIEUT. JAMES DRYSDALE
MEIKLE, 13th KING'S ROYAL

RIFLE CORPS.

CORPORAL GEORGE MELVILLE,

6th BLACK WATCH.

2nd Lieut. James Drysdale Meikle,

born at Crossford, near Dunferm-

line, nth July, 1888, only son of

John T. Meikle, Parish Council

Clerk, and his wife, Jane Ann
Kelt. Educated at Dunfermline

High School ; Clerk in Parish

Council Office. Enlisted as private

in gth Royal Scots, February,

igi6 ; was transferred to 13th

Royal Scots ; was wounded
twice and gassed thrice ; was

gazetted as 2nd Lieutenant in the

13th King's Royal Rifle Corps in

August, 19 17 ; was awarded certifi-

cate for Distinguished Conduct on

the Field, and was mentioned in

despatches by Sir Doug-las Haig

;

was killed in action near Cambrai,

4th November, 191 8, and buried in

Beaurain British Cemetery on 7th

November.

Corporal George Melville, 6th

Black Watch, son of William and
Mrs Melville, Abbey Road, Scone,

was born at Fingask, in the Parish

of Rhynd, on July 16th, 1894. He
served his apprenticeship as a

gardener, and, when war broke
out, was employed as a flower

sorter in Crieff Hydropathic. He
was a Territorial, was immediately
called up, and joined the colours.

He was sent to France with the 6th

Black Watch in 191 5, and was
killed at High Wood on the Somme
—the first occasion of his Battalion

"going over the top"—on 30th

July, 1916.

19

SAPPER JOHN MELVILLE, R.E. PTE. JOHN MILLAR, R.A.,

VETERINARY CORPS.

Sapper John Melville, R.E. , son of

William and Mrs Melville, Abbey
Road, Scone, was born at Balthay-

ock in the Parish of Kinfauns on

February igth, 1888. After leaving

school he was employed for several

years as a ploughman, later emi-

grating" to Australia, where he

worked for 8 years as a contractor.

He enlisted in the Royal Engineers

in July, 1017, and was sent to

Italy. He had a severe attack of

malaria, to which he succumbed in

October, 1977.

Pte. John Millar, R.A., Veterinary

Corps, was born at Rashiehall in

the Parish of St Martins on 13th

November, 1863. He was married,

his wife being Agnes Taylor, by

whom and seven children he is sur-

vived. In his early days he worked

as a ploughman. He enlisted in

the Regular Army in 1881, and saw-

much service with the Camel Corps

in Egypt. He held the Egyptian

Medal with 5 Bars—Abu-Klea, The
Nile (18S4-5). El-Teb-Tamaai,

Suakin 1884, Tel-el-Keber. He also

held the Khedive Star. On the

outbreak of the European War he

enlisted on 5th May, 1015, and was
sent to Salonica, where he served

for 2 years with the Royal Army
Yeterinary Corps. He was invalid-

ed with malaria, was discharged,

and returned home, where he died

on October 30th, 1918.

20

PTE. ALBERT MILNE,

BLACK WATCH.

SAPPER WILLIAM CRAWFORD

MITCHELL, R.E.

Pte. Albert Milne, Black Watch,

was a native of Alyth, and spent

his boyhood in Methven. He was

employed as a forester on the

Scone Estate prior to his enlist-

ment, and was well known in Stor-

montfield and neighbourhood. He
was reported missing- on November
1 8th, 1Q17. His platoon officer says

that Private Milne was a general

favourite in the platoon, and set a

good example to his comrades.

Sap. Wm. Crawford Mitchell, R.E.,

born at Muir of Scone, 13th May,

1894, second son of David Mitchell,

joiner, and his wife, Catherine

M'Naughton ; educated at Scone
Public School ; wrought as joiner

;

was called up at outbreak of war as

a Territorial, serving in the High-
land Cyclist Battalion ; re-enlisted

in the Royal Engineers and was
sent out to Salonica, Jan., 1917.

Was killed on 8th May, 191 7, whilst

acting as one of a volunteer party

that went out to destroy barbed
wire entanglements in front of the

enemy's positions in the endeavour
to take Grand Caroline, Salonica.

21

CORPORAL JOHN MORGAN,

7th R.S. FUSILIERS.

PTE. D. L. MURRAY, 4th R.S.

FUSILIERS.

Corporal John Morgan, 7th R.S.

Fusiliers, son of Mr and Mrs 0.

Morgan, formerly of Letheny, in

the Parish of Scone, was born at

Over Durdie, Kilspindie, on 12th

December, 1890. He was educated

at Guildtown Public School. Before

his enlistment he was employed as

a forester on Scone Estate for 7

years. He enlisted in Kitchener's

Army on 3rd September, 1914. He

proceeded to France in the begin-

ning- of July, 191 5, and was killed

in action at Hill 70, Loos, on Sun-

day, 26th September, of the same

year. In June, 1915, he married

Annie Clark Sturrock, who died in

October, 191 8. He is survived by

one little girl.

Pte. D. L. Murray, 4th R.S.

Fusiliers, son of Mr and Mrs Jas.

Murray, Abbey Road, Scone, was
born at Abbey Road, Scone, on

December 1st, 1882. He was edu-

cated at Scone Public School. His

occupation, previous to joining the

Army, was that of plumber. He
enlisted in the Royal Engineers in

November, 1915, and was after-

wards transferred to the R.S.

Fusiliers. With the R.S.F. he pro-

ceeded to Palestine in February,

191 7, and after the battle of Gaza,

on April 19th, 191 7, he was re-

ported missing. He is now pre-

sumed to have been killed on that

date, though no definite informa-

tion as to his death has ever been

received. He was married to Nancy
Smith, Goshen Bank, Scone, by
whom he is survived.

22

PTE. PETER MURRAY

4/5 BLACK WATCH.

L-CPL. GEORGE MACDONALD,

8th BLACK WATCH.

Pte. Peter Murray, 4/5 Black
Watch, son of Mr and Mrs James
Murray, Abbey Road, Scone, was
born at Abbey Road, Scone, on 3rd
April, 1 88 1. He was educated at

Scone and Perth. Prior to enlist-

ment he had been engaged as a
plumber with his father's firm,

Messrs James Murray and Son,
Plumbers, Perth and Scone. He
joined the Army in April, 1916, and
proceeded to France in September
of the same year. At the time of

his death he was acting- as Bat-
talion Runner, and a letter from his

officer to his parents shows what
valuable service he had rendered in

that capacity. He was killed near
Ypres on April 1st, 1917. The
Battalion had been in the trenches
all the previous night, and in the
morning had marched back to their

billets behind the line when a stray

shell found them out, killing Pte.

Murray and several of his com-
rades.

L-Cpl. George Macdonald, 8th

Black Watch, second son of Mr and
Mrs George Macdonald, Burnside,

Scone, was born on 24th Decem-
ber, 188S, at Quarrymill, Scone.

Jle received his education at Kin-

noull School, Perth, and Taylor's

Institution, Crieff. He served his

time as a gardener at Pitfour

Castle, Glencarse, and was after-

wards employed at Leslie and
Helensburgh. At the time of his

enlistment he was employed in

Camphill Nursery, Broughty-Ferry.

He enlisted in the Black Watch in

January, 1915, and went to France
in April of the same year. He was
killed at the Bade of Loos, Septem-

ber 25th, 1915. He married Mar-
garet Smart, by whom he is sur-

vived.

2 3

PTE. PETER MACDONALD,
6th GORDONS.

PTE. ROBERT G. M'DONALD,
34th BATT., A.I.F.

Pte. Peter Macdonald, 6th Gordons,

fourth son of Mr and Mrs George
Macdonald, Burnside, Scone, was

born at Gladstone Terrace, Perth,

on 22nd February, 1893. Me was

educated at Madderty Public

School, and Taylor's Institution,

Crieff. At an early age he emi-

grated to New York, where he was
engaged as valet to a private

gentleman. On Cth June, 1917, he

enlisted at New York in the British

Army. At Aberdeen he joined the

Oth Gordons, and was sent out to

France in November, 1917. He
took part in the Battle of Cambrai.

He was admitted to Hospital on

January 8th, 1918, "in a critical

condition." Thereafter he was sent

to Duston Military Hospital, South-

ampton. He was discharged from

the Army on March 15th, 191 8. He
returned home, and died at his

parent's house. Burnside, Scone,

on 4th August, 1 91 8.

Pte. Robert G. M'Donald, 34th

Batt, A.I.F., was born at the

Mains of Aberdalgie, on November
2nd, 1S96. His father was the late

Mr George M'Donald, and his

mother, Mrs M'Donald, Easter

Bonhard Farm, Scone. He received

his education at Cluny and Bal-

beggie Public Schools. He was en-

gaged in farming, first in this

country, then in Australia, where

he emigrated in 1914. He enlisted

in the Australian Army in

February, 1917, and was sent to

France in April of the same year.

In October, 1917- he was wounded,

and on August 24th, 10.18, in the

Battle of Ellenheim (near the

river Somme) he met his death. He
is buried 4J miles S.S.E. of Albert.

24

CAPT. ALEXANDER MACDUFF,
2nd QUEEN'S OWN CAMERON

HIGHLANDERS.

PTE. ALLISTAIR M'EWAN,

1st BLACK WATCH.

Captain Alexander Macduff, 2nd

Queen's Own Cameron High-
landers, son of Mr and Mrs Alex.

Macduff, Bonhard, was born at

Bonhard on 6th July, 1884. He was
educated at Cargilfield, Winchester

College and New College, Oxford.

He was first in the list of Uni-

versity candidates qualifying for a

Commission in the Army. He
joined the Cameron Highlanders in

April, 1Q05, and in July of that

year was posted to the 2nd Batt.,

then stationed at Roberts' Heights,

Pretoria. He also served with them
at Durban and at Tien-tsin, North
China. In 191 1 the Battalion was
sent to Bangalore, India, from
which it was moved to Poona in

the spring of 1914. It was ordered

to England in October, 1914, and
stationed at Winchester. It was
transferred to France just before

Christmas, and moved up to the

Ypres area, where the officers and
men after their long- foreign service

were severely tried by the climate.

They also suffered heavy casualties

in the fighting near St Eloi. Cap-

tain Macduff appeared in the list of

Pte. Allistair M'Ewan, 1st Black

Watch, grandson of the late Mr and
Mrs John M'Ewan, Stormontfield,

was born at Stormontfield on June
9th, 1895. He was educated at

Stormontfield School, and previous

to his enlistment w-as employed in

Stormontfield Works as a beetler.

He enlisted on January 19th, 1915,

m the H.C.B., and in July, 1916,

was transferred to the 1st Black

Watch. He was severely wounded
in action near Thiepval on the

river Ancre, and died of wounds on

September 29th, 1916, at Rouen.
He is buried at St Sever Cemetery,
Rouen.

wounded, but, as the injury was
slight, he rejoined almost immedi-
ately. On the 22nd of April, the

beginning of the second battle of

Ypres, the Battalion was sent for-

ward to occupy trenches under Hill

60, and there Captain Macduff fell,

being killed instantaneously on the

24th of April, 1915.

25

PTE. CHARLES M'GREGOR,

16th H.L.I.

PTE. GEORGE M'INTOSH,

9th BATT. BLACK WATCH.

Pte. Charles M'Gregor, iOth

H.L.I. , son of the late James

M'Gregor and Mrs M'Gregor,

Perth Road, Scone, was bom at

Perth Road, Scone, on 17th

July, 1893. He was educated at

Scone Public School. After finish-

ing his education he was employed

as a tobacconist in Perth. He

joined the Army on 16th Septem-

ber, 1914, and served with the

H.C.B. on coast defence till July,

u)i6, when he was drafted to

France. There he was attached to

the 16th H.L.I. On 18th November.

1916, he was reported missing- near

Beaumont-Hamel. He is presumed

to have been killed on that date,

though no details as to his death

have ever been communicated to

his relatives.

Private George M'Intosh, fourth

son of the late Joseph M'Intosh,

and Mrs M'Intosh, Easter Bon-

hard, Scone, was born at Fingask

in the Parish of Kilspindie, on

March Oth, 1896, and received his

education at Kinnaird Public

School, At the time of his enlist-

ment he was employed as a

ploughman on Pictstonhill Farm.

The date of his enlistment was

November, 191 5. The date of his

death was September 28th, 1917.

He was occupying an advanced

post in part of Arras when a shell

burst in the neighbourhood, tak-

ing- its deadly toll of himself and

six of his brave comrades.

26

PTE. THOMAS M'INTOSH,

2nd A. and S. H'DERS.

PTE. GORDON J. MACNAUGH-

TON, 1st BLACK WATCH.

Pte. Thomas MTntosh, 2nd A. and
S. Highlanders, fifth son of the

late Jospeh and Mrs MTntosh,
Easter Bonhard, Scone, was born

at Fingrask, Kilspindie, on 29th

November, 1900. Like his brother,

Pte. George MTntosh, he was edu-

cated at Kinnaird School, and, like

his brother, he was working- on the

land when he joined the Army. He
enlisted on the 15th of May, 19 18,

and in a very short time he was
facing- the shells in France. It

was in that triumphant advance

of the Biitish Army which really

finished the war—the advance of

October, 191 8, that he met his

death. His Battalion was prepar-

ing- to g-o forward near Valen-

ciennes, when he was killed by the

bursting- of a shell beside him.

Pte. Gordon J. Macnaughton, 1st

Black Watch, son of John S. Mac-

naug-hton and his wife Marg-aret

Craik Kirkland, was born on 18th

March, 1896, at 14 Bell Street,

Lochee. He was educated at Liff

Public School. He served his ap-

prenticeship as a g-ardener at

Greystane Gardens, and was after-

wards employed at Scone Palace

Gardens. He enlisted on 7th Nov.,

1915, and on 6th June, 1916, was

drafted to France with the 1st

Black Watch. He was posted miss-

ing- on iSth Aug-ust, 1916, and is

now presumed to have been killed

on that date.

27

GUNNER WILLIAM PRINGLE.

R.F.A.

PRIVATE JAMES REID,

3rd ROYAL SCOTS.

Gunner Wm. Pringle, R.F.A. , born

at Dundee in 1880, son of John
Pringle, draper, Dundee, and his

wife, Malvina Croll. Educated at

the Harris Academy ; served in the

14th Hussars in the South African

War ; was afterwards eng'aged in

business
;

joined the Royal Field

Artillery on 1st March, 1917; went
to France in August, 1917; and
w^as killed in action 3rd September,

1917, near Ypres ; and is interred

in Brandhock New Military Ceme-
tery, Vlamerting-he. He was mar-
ried, and left a widow and two

daughters.

Pte. James Reid, 3rd Royal Scots,

son of William and Mrs Reid,

Rossie Ochil, Forgandenny, was
born at Haughend in the Parish of

Alyth. on 16th November, 1891.

He was educated at Forgandenny
Public School. For several years

he resided in Scone village, being
employed first as a car conductor,

and later in the Railway Locomo-
tive Works, Perth. He enlisted in

the Army in February, 191 5. He
was killed at the Battle of Loos on
August 31st, 191 5, and is buried

in Bethune Military Cemetery.

28

SAPPER DAVID BROWN
ROBERTSON, R.E.

PTE. GEORGE ROBERTSON.
SHERWOOD FORESTERS.

Sapper David Brown Robertson,

R.E., born at Scone on 6th May,
i8go, fourth son of John Robertson,

slater, and his wife, Grace Dun-
can. Educated at Scone Public

School ; -wrought as telephone

fitter ; enlisted in the Royal En-
gineers on iith November, 1915 ;

went to Salonica, 4th April, 1916;

and died there of malaria, 10th

October, 1918.

PTE. WILLIAM SIMPSON,
3rd GORDON HIGHLANDERS.
Pte. William Simpson, 3rd Gordon
Highlanders, was born at Black-

hill, Peterhead, on March 14th,

1886. His occupation in civil life

was that of vanman. He enlisted

in the 3rd Gordons at Aberdeen
on October 31st, 1917. On October

28th. 1919, he died of nephritis in

Leeds Hospital. He married Elsie

Blair, by whom and three children

he is survived. He resided

for some time at Perth Road,
Scone, and from there his widow
recently removed to Stonehaven.

Pte. George Robertson, Sherwood
Foresters, son of the late Mr
Donald Robertson, and Mrs
Robertson, 9 Watt Street, Forfar,

was born at 9 Watt Street, Forfar,

on June 17th, 1889. In civil life

he was a forester, having- served

his time on the Scone estate. While

in Scone he resided with his aunt,

Mrs Bremner, at Lady Mansfield's

Cottage. He joined the Army on

August 12th, 1914. He served on
three different fronts. He took

part in the Battle of Neuve
Chapelle in April, 191 5, where he

was wounded. In June of the

same year he was drafted to Galli-

poli. He saw fighting in Egypt.

About the middle of 1917 he was
back in France, and on October
4th, 1 91 7, at Polechappelle he met
his death. While removing a

wounded man, he was instantane-

ously killed by the explosion of a

shell beside him.

29

SERGT. JAMES ROBERTSON,
M.M.. 3rd BLACK WATCH.

PTE. ERNEST ROSS,
6th BLACK WATCH.

Sergeant James Robertson, M.M.,
3rd lilac k Watch, was born at

Pomarium Street, Perth, on Feb.

4th, 1884. He was married, his

wife being Elizabeth Robertson,

by whom and 4 children he is sur-

vived. He was a regular soldier

and served in the South African

War. He held the Queen's Medal

with clasps "Natal" and ''Trans-

vaal." He held the King's Medal

with clasps "S. Africa, igoi" and

"S. Africa, 1902." On the out-

break of war, being a time ex-

pired soldier, he was working as a

forester on the Scone Estate. He
immediately re-enlisted and was

sent to France in 1914. He was in

France again in 191 7, when he was

awarded the Military Medal "for

gallantry in action." He was after-

wards stationed in Ireland, and on

10th October, 1918. while proceed-

ing home on leave, he was tor-

pedoed on board the Leinster in

the Irish Channel and was

drowned. He is buried in Dublin

Military Cemetery.

Pte. Ernest Ross, 6th Black Watch,

was born in London on April 20th,

18S8. He was the son of Ernest

Ross and his wife, Margaret
Young. When he joined the Army
he was working at Scone Palace

Gardens, and had previously been

employed for several years at Dall

Gardens, Rannoch. He enlisted in

the Spring of 191 5, was sent to

France in July, 1916, and was
killed near Ypres on the 31st of

July, 191 7. He was acting as bat-

man to one of the officers of his

Battalion, who was also seriously

wounded on the same dav.

3°

L.-CPL. WILLIAM RUDDIMAN,

K.O.S.B.

L.-CPL. JOHN SCOTT,

11th ROYAL SCOTS.

L.-Cpl. Wm. Ruddiman, K.O.S.B.,
was a native of Leslie in Fifeshire.

He was by occupation a forester,

and was employed as such on the

Scone Estate. He enlisted early in

the war, and was killed at trie

Battle of Loos on September 25th,

1915. aged 25 years.

L.-Cpl. John Scott, nth Royal
Scots, son of Mr and Mrs John
Scott, Lovers' Lane, Scone, was
born at North Muirton. in the

Parish of Tibbermore, on 17th

December, 1892. He received

his education at Scone Public

School. His occupation was that

of grocer, first with Messrs Laingr,

and later with Mr James G. Falls,

Perth. He joined the Army on
29th January, 1916, and was sent

to France in July of that year. He
came through the battle of Arras,

oth April, KJ17. On 3rd May,
1917, at Point-de-Jour, near Gav-
relle, on the Arras front, in an

attempt which was being made to

push the line forward, he was re-

ported missing. When last seen

he was acting Sergeant, getting

his men ready for "going over the

top." No definite information as

to his death has been communi-
cated.

3 1

SERGT. ALEXANDER SCOTT,
D.C.M., 7th BEDFORDSHIRE

LIGHT INFANTRY.

PTE. WILLIAM SCOTT,

8th BLACK WATCH.

Serg-t. Alexander Scott, D.C.M.,

7th Bedfordshire Light Infantry,

son of Mr and Mrs John Scott,

Lovers' Lane, Scone, was born at

Rashiehall, in the Parish of St

Martins, and was educated at Bal-

beggie and Scone Public Schools,

lie was employed as a dyer, first

in Perth with Messrs Pullar, and

afterwards in Bristol with Messrs

Willowby. He enlisted in Septem-

ber, 1014, in the Bedfordshire

Light Infantry and went to France

in July, 1915. He was killed on

1st October, 10 18, at Vendhuile,

north of St Quentin. His Battalion

had taken the village of Vendhuile

the night before, and were holding

it in the face of strong opposition

when an enemy shell struck the

building- where Sergt. Scott was,

bringing down a piece of the wall

on his head and killing him in-

stantaneously. On the 2nd April,

1918, the following gazette was

issued announcing the award of

the D.C.M. to this brave N.C.O.

—"For conspicuous gallantry and

devotion to duty during an attack

against enemy position. After his

Platoon Officer had been killed,

Pte. William Scott, 8th Black

Watch, son of Mr and Mrs William

Scott, Perth Road, Scone, was

born at Stormont Road, Scone, on

July 10th, 1891. He was educated

at Scone Public School. His first

employment was that of car driver

under the Perth Corporation.

Afterwards, emigrating to Canada,

he worked for 2 years in the ware-

house of Messrs Simpson, Toronto.

He had a severe illness, and, re-

turning to this country, resumed

his old employment. He enlisted

in July, 191 7, and was sent to

France. He was severely wounded

by the bursting- of a shell in

December, 191 7, and died at

Gouziecourt Casualty Clearing

Station a few davs later.

he assumed command and success-

fully led his men in face of very

heavy machine-gun fire and artil-

lery barrage to their objective.

Then personally, with a few men,

established a more advanced post

close to the enemy position. He
behaved with great courage and

showed fine leadership.

3?

PTE. JAMES SCRIMGEOUR,
1st BLACK WATCH.

LIEUTENANT CHARLES HUGH
HOPE SLATER,

10th SCOTTISH RIFLES.

Pte. James Scrimg-eour, ist Black
Watch, son of Mr and Mrs James
Scrimg-eour, Fish Ponds, Stor-

montfield, was born at Fish Ponds,
Stormontfield, on July 28th, 1893.

Before enlisting he was employed
as a Clerk with Messrs Lumsden
and Mackenzie. He joined the

H.C.B. on gth September, 191 5.

In July, 1916, he was transferred

to the ist Black Watch, and pro-

ceeded to France on July 30th of

the same year. He was taken

prisoner on April 18th, 191 8, dur-

ing the great German offensive,

but pluckily contrived his escape
the same evening. He died of

wounds in the 15th CCS. on May
28th, 1918, and is buried at

Houchin Military Cemetery, Meuse
Les Mines.

Charles Hugh Hope Slater, born at

Scone, 17th March, 1894. Only son

of John W. Slater, minister of the

United Presbyterian Church,

Scone, and his wife, Jean Hope
Garvie. Educated at Scone Public

School, Perth Academy and St An-
drew's University, where he grad-

uated M.A. in July, 1915. Was
trained in St Andrew's University

O.T.C gazetted 2nd Lieutenant in

the Scottish Rifles, 3rd August,

191 5 ; went to France, 18th July,

1916 ; attached to 10th Scottish

Rifles ; appointed Battalion Intel-

ligence Officer, January, 1917 ;

appointed Intelligence Officer of

the 46th Infantry Brigade, April,

1917 ;
gazetted Lieutenant, June,

1917. Killed in action, 31st July,

1917, and interred in Brandhock
New Military Cemetery, Vlamer-
tinge, 2nd August, 1917.

33

PRIVATE WILLIAM SMITH,

2nd H.L.I.

GUNNER JOHN SHEARER

WILSON STALKER, D 177

HOWITZER BRIGADE, R.F.A.

Private William Smith, born at

Glasgow, June, 1894. Youngest
son of John Smith, g-ardener, now
resident in Eden Place, Scone.

Worked in Singers' works, Kil-

bowie. Enlisted in the Regular

Army in 1913, was attached to the

2nd Batt. Highland Light Infantry,

landed in France, 4th August,

1914 ; was in the Lewis Gun Corps

and saw much hard fighting. W:as

killed in action. 27th July, 1917.

He was the recipient of the Mons
Star.

Gunner John Shearer Wilson Stal-

ker, D 177 Howitzer Brigade,

R.F.A., born in Parish of Ban-
nockburn, 1891. Eldest son of

John Stalker, gamekeeper, High-
field, Scone. Engaged as game-
keeper on the Garscube estate.

Joined the R.F.A. in August, 1914,

went to France, March, 1915, en-

gaged in the fierce fighting up
to the 2nd Battle of Ypres. Killed

17th August, near Ypres, and in-

terred in Brandhock Military Cem-
etery, Vlamertinghe.

34

BRIGADIER-GENERAL
CHARLES EDWARD STEWART,

C.M.G.

CPL. WM. LITHGOW STALKER,
21 SIEGE BATTERY, R.G.A.

Brigadier-General Charles Edward
Stewart, C.M.G., eldest son of Mi-

Charles Stewart, barrister, was
born in London on September 27,

1868. He was educated at Char-

terhouse, and Royal Military Col-

lege, Sandhurst. He was gazetted

to the Black Watch on 10th April,

1889. He commanded the Black

Watch Section, Highland Company
Mounted Infantry in Matabeleland,

1896-1807. He served in the South
African War, rising to the rank of

Brigadier-Major, and being men-
tioned in dispatches. When the

European war broke out he was
with the 2nd Battalion, The Black

Watch, in India. On arrival in

France, on November 1st, 1914, he

took over command of the 1st

Battalion The Black Watch. On
November nth, 1914, he was
wounded at Gheluveldt. He was
mentioned in dispatch and given

the C.M.G. He was promoted
Brigadier-General on December 31,

191 5, of the 154th Infantry Brigade
51st Division, and it was while

acting in that capacity that he was
killed at Hooplines, near Armen-
tieres, on September 14th, 1916. He
was mentioned in Sir Douglas
Haig's dispatch of February 28th,

Cpl. William Lithgow Stalker, 21

Siege Battery. R.G.A., born in

Parish of Bannockburn, 1893,

second son of John Stalker, game-
keeper, Highfield, Scone, was in

Renfrew County Police. Enlisted

in August, 1894; for nearly three

years acted as Drill Instructor in

South of England ; crossed to

France beginning- of July, 1917;
died of wounds received in action

near Ypres, 24th July, 1917 ; and
interred in Dozinghem British

Cemetery, Proven.

1917, "for gallant and dis-

tinguished service in the field."

It is an interesting fact that it was
due to General Stewart that the

Red Hackle came to be worn in

the flat bonnet on active service

in this war. It had been worn with

the helmet in Egypt and India,

and in the South African War.
This privileg-e was granted to the

Black Watch on the occasion of a

visit of the Prince of Wales to the

First Battalion after a very daring
and costly engagement in May,
1915. On October 12th, 1898,

General Stewart married Catherine

Maud, second daughter of the late

Colin J. Mackenzie, Portmore,
Peebleshire, by whom he is sur-

vived.

35

GUNNER ALEX. SUTHERLAND,

R.G.A.

PTE. PETER THOMSON, M.M.,

WEST YORKS.

Gunner Alexander Sutherland,

R.G.A. , was born at Golspie,

Sutherlandshire, on May 29th,

1SS4, and was educated at Golspie

Public School. At an early age he

joined the Navy, which he left

when he was 21. He subsequently

worked as a miner at Bonnyrigg-,

Mid-Lothian. At the time of his

enlistment in the Army he was em-
ployed on the Perth Corporation

Tramways. He enlisted on Octo-

ber 1 6th, 1Q14, and was killed on

the Somme on August 6th, iqi6.

He is buried in Peronne Road
British Cemetery, south of Albert.

He married Irvina Davidson, by
whom and 5 children he is sur-

vived.

Pte. Peter Thomson, born at

Scone, 8th Dec, 1878, second son

of William Thomson, grocer, and

Jane Smith, his wife. He was edu-

cated at Scone Public School ;

wrought as forester on Scone Es-

tate ; served in the South African

War ; on the outbreak of the Eur-

opean War was working- in York-

shire and joined the West Yorks,

entering- the trenches at Ypres on

Christmas Eve, 1914 ,
was twice

w-ounded and thrice grassed ; and
was posted as missing in April,

iqiS; was awarded the Military

Medal "for bravery in the field,

j 017," while a subsequent honour
was received by his mother after

his death, "The Bronze Star"

awarded to all soldiers in the fig-ht-

ing- ranks 1914-15,

36

L.-CPL. CHARLES JOHNSTON
TOLMIE,

19th CANADIAN BATTALION.

PTE. GEORGE K. WATSON,

11th ROYAL SCOTS.

L.-Cpl. Charles Johnstone Tolmie,
born at Scone on 14th February,
1890, second son of Alexander
Tolmie, manager of Scone Branch
of Perth Co-operative Society, and
Marion Johnston, his wife. Edu-
cated at Scone Public School and
at Perth Academy. Clerk in the

General Accident Insurance Com-
pany, Perth ; went to Canada in

1912; engaged in fruit farming-;

obtained an appointment as

draughtsman in the Niagara En-
gineering Company ; enlisted in

Canada at the outbreak of war;
went to France in autumn of 191 5 ;

was attached to the 4/1 Trench
Moi-tar Batten-, 19th Canadian
Battalion ; was killed at Ypres on

24th June, 1916.

Pte. George K. Watson, nth
Royal Scots, son of Mr and Mrs
James Watson, Stormontfield, was

born at Stormontfield on May 15th,

1898. He received his education at

Stormontfreld School, and was for

a short time employed in the

works of Messrs Lumsden and

Mackenzie. Later he worked with

his uncle in Glasgow at the em-
broidery trade. He enlisted at

Glasg'ow on 12th February, 1917,

and proceeded to France on 14th

August of the same year. While

with his Battalion in the line at

Paaschendale he contracted blood-

poisoning and was admitted to the

36th Casualty Clearing Station,

and there he died on Jth Novem-
ber. 1917. He is buried at Zuyd-

cote British Cemetery, near Dun-
kirk.

PTE. WILLIAM WILSON,

8th SEAFORTHS.

L.-CPL. JAMES ELVIDGE
YOUNG,

1st GORDON HIGHLANDERS.

Pte. William Wilson, 8th Sea-

forths, son of Mr and Mrs Win.

Wilson, Perth Road, Scone, was

born at Carnoustie on 12th June,

1899. He was educated at Car-

noustie and Scone Public Schools.

He was apprenticed as a joiner to

Messrs Masterson and M'Gregor,

Perth, and was employed with

that firm when he joined the

Army. He enlisted on 12th June,

1917. Later in the same year he

was sent to France. In April of

the next year while his Battalion

was holding- the line north of Vimy
Ridge he was severely wounded.

On April 24th, 1918, he died of

wounds at No. 7 Casualty Clearing

Station, and is buried in Ligny St

Flochel British Cemetery.

L.-Cpl. James Elvidge Young, 1st

Gordon Highlanders, was the son

of Mr and Mrs James Young, Dal-

keith House, Scone. He was born
at Blackheath, London, on 24th

April, 1884. He followed his

father's occupation of butcher,

and was settled in Glasgow at the

outbreak of war. The war had
only lasted two or three weeks
when James Young- enlisted in the

Scottish Horse. Eager to g-et to

the scene of action, he secured a

transfer to the Gordon High-
landers, and soon joined the 1st

Battalion in France. Death came
to him on 30th April, 1916, when
he was killed in action at St Lloi.

L.-Cpl. Young- left a wife and two

children.

38

Their
Name
Liveth

for
Everm

39

