

R. 172. e

National Library of Scotland

B000058942

SOME PAULS
OF GLASGOW
AND THEIR
DESCENDANTS

Digitized by the Internet Archive
in 2012 with funding from
National Library of Scotland

<http://archive.org/details/somepaulsofglasg00paul>

30 Heriot Row

12 October 1930

Dear Dickson,

Here is the Paul
book as requested. I am
afraid it is badly out of
date now as the younger
generation has grown and
have made their own
career

Yours sincerely

Mauphot Paul

The National Library of Scotland

from the author

James Paine

SOME PAULS OF GLASGOW

AND THEIR DESCENDANTS

BY

SIR JAMES BALFOUR PAUL

C.V.O., LL.D.

THE SCANTY RECORD
OF AN OBSCURE FAMILY

STEMMATA QUID FACIUNT ? QUID PRODEST, PONTICE,
LONGO
SANGUINE CENSERI ?

EDINBURGH
PRINTED FOR PRIVATE CIRCULATION
1912

*Thirty-five copies only printed,
of which this is*

No.....35.....

SOME PAULS OF GLASGOW AND THEIR DESCENDANTS

PAUL is not a name of frequent occurrence in early Scottish records. In the account rendered to Exchequer by Thomas de Berwick and John Barcare 14 July 1438, two payments are mentioned to John Paul 'magister machinarum domini regis.'¹ And in the same account there is an entry of a payment to one called Paul, a chaplain, steward in Edinburgh Castle, for certain provisions for the coronation of King James II.² On 6 May 1489 Henry Paul witnessed a charter by William Roger of Drumdewane granting certain lands in Strathearn to Robert Maxton of Cultoquay: the deed was sealed at the monastery of Inchaffray, of which Paul was probably a monk.³ In 1510 there is reference to 'Paul the Queen's Cupbearer' and Paul in the Queen's Chamber,⁴ but this need not necessarily have been a surname. In 1510 the name occurs in an unusual form: Archibald and Robert Payweill were rentalled in certain lands in Cristenston, and Robert's son John Pawyle (spelt Paul in the margin of the Rental Book) was rentalled in the same lands fifteen years later.⁵ There was also a William Payuell

¹ *Exch. Rolls*, v. 31, 33.

² *Reg. Mag. Sig.*, 3 October 1489.

⁵ *Glasgow Rental Book*, i. 43, 130.

² *Ibid.*, 36.

⁴ *Exch. Rolls*, xiii. 127.

(spelt Pawll in margin) rentalled in certain lands of Kenmure and others in 1511.¹

It has usually been thought that the family of Paul originally came from the Low Countries and divided into two branches, one settling in Aberdeenshire and the other in Lanarkshire or Dumbartonshire. But the name occurs in Scotland before there was any great immigration from the Netherlands, and long before the persecutions in those countries under Philip II. of Spain. It is possible, however, that many of those who now bear the name may have a Flemish origin. It is certain that about 1512 John Paul, a Flemish embroiderer, came over to the Scottish Court of James IV. with some of his workmen, to find employment in embroidering the gay garments of which no one was fonder than the Scottish King. The Lord High Treasurer's Accounts of that period contain frequent mention of payments to him and his men.² But whether he settled in this country and left descendants is not known. There were other persons of the name in Scotland at the same period. Thus on 22 January 1516-17 a respite was granted at Perth, with the consent of the governor, to one John Pawle for the slaughter of Andro Hynd, and for other crimes; the respite to endure for three years, and further at the governor's will. Not long after this the name occurs in Stirling in such a conjunction as to show that its possessor must have been a burgess of that town and settled there for some time. In 1528 Robert Paul was one of the Town Council there, and next year he was a bailie.³ It is unlikely that this Robert had any connection with the Flemish family. After the above-mentioned date the name occurs with increasing frequency in the records

¹ *Glasgow Rental Book*, i. 46.

² *Treasurer's Accounts*, iv. *passim*.

³ *Records of the Royal Burgh of Stirling*, Glasgow, 1887.

during the sixteenth century, chiefly in connection with persons living in or near Glasgow, though the name occurs not only in Aberdeenshire, where there was quite a colony of Pauls, but in Berwickshire,¹ and in Dundee.² But the locality in which the name is most commonly found in the South of Scotland is Dumbartonshire. The testament of Patrick Paull in Edinbarnane, parish of Kilpatrick, was recorded in the Edinburgh Commissariot Books on 18 May 1590, and that of John Paull in Easter-Cochnoch, in the same parish, on 12 July 1592. The testament of Andrew Paull in Temple of Garscube, also in Kilpatrick, was recorded on 11 June 1602; and during the seventeenth century we find others of the name in the parishes of Erskine, Fintrie, Easter Lenzie, etc. There were none of them of any note, and none were proprietors of land, which renders them more difficult to trace in the records. No doubt some of them settled in Glasgow: so early as 24 September 1609 there is an entry in the Glasgow Register of the birth of a son David to one David Paull and his wife Jonet Louk, and down to October 1645 he, Patrick Paul and John Paul are responsible for the addition of a dozen children to the population of Glasgow. The earliest marriage of any one of the name in that town is on 23 June 1625, when Robert Paul and Chrystine Gotra [*? Guthrie*] were married. As the seventeenth century progresses the name gets more frequent, and in the eighteenth century the Pauls in Glasgow are legion.

It has always been thought that the family of Pauls, to whom we belong, could trace descent to a certain

WILLIAM PAUL, who may perhaps have been that

¹ *Reg. Mag. Sig.*, 1 September 1541.

² *St. Andrews Commissariot*, 12 June 1598.

William who was born to John Paull and his wife Elizabeth Shaw in Glasgow on 29 April 1694. At all events he is the only William who occurs in the Birth Registers previous to 1707. He was admitted a Freeman of the Incorporation of Masons, Glasgow, 14 August 1718, and was Deacon of the Incorporation in 1733, 1745, and 1749. He was one of the contractors for the building of St. Andrew's Episcopal Chapel, Glasgow, erected in 1750, the first edifice of the kind erected in Scotland after the Revolution.¹ He (or perhaps his son of the same name, who was also Deacon) is mentioned in Galt's novel *The Entail, or the Lairds of Grippy*. There is in my possession a bill, dated Glasgow, 3 June 1725, drawn by him on Robert Tennant, maltman in the Rottenrow of Glasgow, for a sum of £37, 16s. Scots, 'vellow received be you ffrom me; make Thanff. payment & oblidge, your humble servant, William Paull.' Underneath the name is written in much blacker ink than the body of the deed and in very illiterate characters 'William Paull.' He married, 18 December 1717, Jean, daughter of James Kerr, also a Freeman of the Incorporation of Masons. He died and was buried 14 February 1752, leaving issue:—

1. *Janet*, born 30 November 1718.
2. *William*, born 9 March 1721.
3. *Elizabeth*, twin of the above.
4. *William (secundus)*, born 1 September 1723.
5. *Jean*, born 26 October 1724.
6. *James*, born 22 October 1727.
7. *Agnes*, born 30 January 1732.
8. *William (tertius)*, born 18 May 1735. He is said to have been admitted a Freeman of the Incorporation of Masons in September 1751, though this seems rather early, as he would only then be sixteen.

¹ *Old Glasgow and its Environs*, by Senex, 1864.

He, or possibly an elder brother of the same name, was Deacon of the same in 1767 and 1777. These dates show the difficulty there is in dealing with the family. There is no doubt that the original Deacon William had three sons of the same name, and one would naturally expect the repetition of the name was due to the two elder sons of the name having died previous to the birth of the last. But it is not very probable that the latter would be admitted to the Incorporation of Masons at sixteen and be Deacon at two-and-thirty. He married, 17 November 1765, Jean, daughter of James Glen, formerly in Old Kilpatrick, a locality in which, as above mentioned, there were several families of the name of Paul. There is the death of a William Paul, mason, recorded as having taken place on 2 December 1788, at the age of fifty-six, but this would point to his having been born in 1732, whereas we know that William (*tertius*) was not born till 1735. But it is quite possible that a mistake may have been made as to his age.

ROBERT PAUL has been believed to be the son of the elder William. He was certainly my great-grandfather, and he was a 'gardener,' or, at all events, a member of the Incorporation of that trade. He was almost certainly the 'Robert Paul, gardener,' whose death is recorded as having taken place on 16 March 1789 at the age of sixty-four. This would make him born in 1725: now William Paul and his wife had a daughter Jean born 26 October 1724. It is, of course, possible that Robert may have been born towards the end of 1725, but, on the other hand, it is singular that, while the other children of William are all found entered in the Register of Births, there is no record of a Robert.

Registration, no doubt, was not so strictly enforced then as it is now, but one would certainly have expected that his name would appear along with his brothers and sisters. Whatever may be the actual facts of the case, we know that Robert Paul became a gardener. Here again we meet with another difficulty. In the records of the Incorporation of Gardeners Robert Paul, 'son of William Paul, tanner,' is said to have been admitted 5 August 1742, being apprenticed to William Smith: there was a William Paul, a tanner, who died 20 December 1785, confirmation of his testament being given to his widow Janet Brock, the cautioner being Robert Paul, gardener, Glasgow. William, the tanner, and his wife appear in the Birth Register of Glasgow as the parents of several daughters, the first being born in 1729, but no son is mentioned. But there is another Robert Paul who entered the Incorporation of Gardeners on 6 March 1747. Unfortunately his parentage is not given, but I am inclined to believe that this Robert was the progenitor of the family. There is still another complication in the matter, as in the 'Craft Genealogies,' appended to the printed records of the Incorporation of Gardeners, Mr. Archibald Keir Murray, who is undoubtedly a descendant of my great-grandfather, is made to be the great-grandson of a Robert Paul who did not enter the Incorporation till 1770, and he is said to be the son of James Paul who entered only six years before, in 1764. But this, I think, is a mistake.

Assuming, therefore, that our progenitor was the Robert Paul of unknown parentage who entered the Incorporation of Gardeners in 1747, it is pretty certain that he was the Robert Paul, gardener, who died 16 March 1789. He owned property in the Rottenrow, Glasgow, which is still in the possession of his descend-

ants. The family had originally possessed a property situated where Maxwell Street is now, and extended down to the river Clyde. This was subsequently excambed for land and a house in the Rottenrow, one of the oldest streets in Glasgow. Robert Paul married, 7 January 1753, Agnes Anderson. By her, who died and was buried in the High Church Burying Ground, Glasgow, 5 April 1805, aged eighty, he had issue:—

1. WILLIAM, of whom afterwards.
2. *Robert*, baptized 6 February 1756.¹ He was alive in September 1807, when his nephew Robert called on him 'in his room' in Glasgow,² from which it may perhaps be inferred that he was then ill. He does not appear to have married, and the date of his death is uncertain, unless he was that 'Deacon Paul, manufacturer,' who died 16 July 1813, aged fifty-five. But this would make him born in 1758, so, unless it is a mistake, it cannot be the same man.
3. *John*, born in 1758, followed his father's footsteps, and was a 'gardener,' or 'botanist' as he is called in the registration of his second marriage. He was probably a nursery gardener, but his garden must now be covered with houses. He also was living in 1807, when his nephew saw him in Glasgow. He says, 'Poor man, he is very bad. The symptoms of his disorder coincide, too, exactly with my father's. His breath is much affected. I promised to sit a whole day with him to-morrow.' John died 13 October 1807, having married, first, 13 October 1793, Christina Murdoch, 'residenter in Glasgow,' the ceremony being performed by his eldest brother William, then minister of St. Cuthbert's Parish, Edinburgh. He married,

¹ *Glasgow Reg.*

² *Memoir of Robert Paul*, 63.

secondly, 24 August 1801, Jean Adam, said to have been a widow who had had three children by her first marriage, all of whom were dead. She is styled in the register 'residenter in Glasgow,' and the marriage was celebrated by the Rev. Dr. Taylor, minister of St. Enoch's, Glasgow. By his first wife he had issue:—

- (1) *Christina*, married Robert Graham, writer, Glasgow.
- (2) *John*, buried 10 January 1803, aged seven.
- (3) *Agnes*, married Robert Goodwin, writer, Glasgow.

They had daughters alive in Glasgow in the end of the century, and I believe they possessed, though they did not live on, the property in the Rottenrow.

By his second wife John Paul had issue:—

- (4) *Mary*.
- (5) *Ann*, married David Reid, with issue one daughter.
- (6) *John*, writer, Glasgow, married Ann Smellie, a sister of the Rev. James Smellie, who was minister of Innerwick. She died at her son-in-law, Mr. A. K. Murray's house, 'Blair Athol,' East Dulwich, London, 9 December 1887, aged eighty-eight, having had issue four daughters:—
 - i. ——— died in infancy.
 - ii. *Jane*, married Archibald Keir Murray, son of Bailie Murray, of Murray's *Time Tables*, Glasgow.
 - iii. *Mary*, married Robert Macfarlane, writer, and her father's partner. The business is still in existence, and is carried on by Mr. John Brownlie, who is also Clerk to the Incorporation of Gardeners.
 - iv. *Margaret Elizabeth*, married her cousin James Smellie, son of the minister of Innerwick, and farmer at Bellgrove, Meadowmills, Virginia, U.S.A.¹

4. *Agnes*, married Charles Perry, Cannon Street,

¹ Ann, Christina, and John are mentioned in a letter from their father, 22 December 1802, as having scarlet fever, John being very ill. He died as above stated.

Glasgow. They were both present at a meeting of Agnes Anderson's trustees in April 1805.

WILLIAM PAUL was born 10 June, and baptized 11 July, 1754. He graduated in the University of Glasgow, and, as was the excellent custom in the cases of many Divinity students in those days, became tutor first in the family of Yuile of Darleith, Dumbartonshire, and then in that of David, Earl of Leven and Melville. I have in my possession an old Bible in several volumes presented him by the family. He was licensed by the Presbytery of Cupar 2 September 1777, in which year he became assistant to the Reverend John Gibson, one of the ministers of St. Cuthbert's, Edinburgh; two years later, 24 June 1779, he was presented to the Parish of Newbattle by the Marquess of Lothian, and was ordained 24 September in the same year. He was translated to St. Cuthbert's on the death of his old chief Mr. Gibson, and admitted 7 February 1786. He was appointed one of the Chaplains to the King in 1794, and died 27 October 1802. He was a very popular and a very charming man, as some of his letters still in existence show. In the account of him in Kay's *Portraits*, it is said that he had the manners of a perfect gentleman. That he had admirable sense and taste is shown by the anecdote related of him, that at an election of Scottish Representative Peers at Holyrood, one of his fellow Royal Chaplains had opened the proceedings with an elaborate and 'eloquent' prayer. When it came to my grandfather's turn to close the function, he, rightly judging that, under the circumstances, nothing was called for but the fewest and simplest words, merely repeated the Lord's Prayer, to the astonishment, it is said, of some who expected a more ornate display.

His death produced a great sensation in Edinburgh. It was, of course, long before the days of evening, or even of daily newspapers, but the news was announced by bills hawked about the streets of Edinburgh. Thousands of people attended the funeral. It is a pity that no portrait of him was made during his life, but Sir Henry Raeburn, who was a sitter in the church, painted it from memory after his death. The original portrait by him is in the possession of the family of his son Henry, but there were very good copies made, of which I have one. The print which appears in Kay's *Portraits* was also executed by that artist after my grandfather's death.

He married, 7 April 1780, Susan, daughter of the Reverend Sir William Moncreiff, Baronet, minister of Blackford, by his wife Catherine Wellwood, and sister of his colleague Sir Henry Moncreiff Wellwood. The Moncreiffs have a very long church connection, Sir William's father, grandfather, great-grandfather, and great-great-grandfather having all been ministers of the Church of Scotland. Sir Henry Moncreiff, the son of Sir William, was minister of St. Cuthbert's, and took the name of Wellwood in consequence of the estate of Tullibole having been left to him when a child by an uncle of his mother's, Henry Wellwood of Garvoch and Pitliver. Sir Henry's son James was the first judge under the title of Lord Moncreiff. James's second son, also James, who had a distinguished legal and political career, was likewise a judge, and was raised to the Peerage in 1873 under the title of Lord Moncreiff of Tullibole.

By Susan Moncreiff, who was born in September 1752, and died at 13 George Square, Edinburgh, 21 November 1828, the Rev. William Paul had issue:—

1. WILLIAM, born at St. Cuthbert's Manse, 10 June

1786. An accountant in Edinburgh and partner with his cousin William Moncreiff. He wrote, under the *nom de plume* of 'Sosthenes,' a little book called *Thoughts on Service to Christ*, which went through at least seven editions. He was a great invalid for several years before his death, which took place at Bellfield, near Dalkeith, 14 January 1848. He married, 28 December 1819, Eliza, daughter of Admiral Deans, and had issue, besides two daughters who died in infancy:—

- (1) *William Paul Stothert Paul*. He was an Advocate, but never did much good and became very deaf. I remember seeing him as a boy. He died at Rouen in 1868.
- (2) *Robert Deans*, died in Texas, U.S.A.
- (3) *Eliza Deans*, married to the Rev. John Campbell, minister of Stoneykirk, Wigtownshire, with issue two sons, *Donald* and *William*.
- (4) *Georgina Gordon*, born 11 April 1830, married, 29 December 1855, the Rev. Emile Pierre Roberty, of an ancient Lombardy family, pasteur of the Reformed Church of France at Rouen, and afterwards a Chevalier of the Legion of Honour. She died 29 April 1902, having had issue by her husband (who was born 4 August 1829, and died 18 October 1903):—
 - i. *Jules Emile Victor*, born 29 October 1856, Pasteur-Président de l'Oratoire de Paris, married, 28 October 1884, Jeane Maire, and has issue:—
 - (i) *Marielle Georgiana Amelie*, born 27 August 1885, married, 23 February 1910, Paul Vergara, Pasteur à Pouzanges, and has issue
 - a. *Eliane*, born 15 December 1910.
 - (ii) *Maurice Emile*, born 10 December 1887.
 - (iii) *Wilfred John Paul*, born 1 August 1892, died 8 February 1893.
 - (iv) *Denyse Mathilde Jeanne*, born 8 March 1894.
 - (v) *Christiane Marcelline*, born 12 December 1899.
 - ii. *Elise Suzanne*, born 4 September 1858, married,

SOME PAULS OF GLASGOW

3 April 1877, Paul Germain Clamageran de la Lambertye, who died 17 September 1903, leaving issue :—

(i) *William Germain*, born 13 January 1878, married, 14 January 1905, Lucie Harlé Bavey de Maraise, and has issue :—

a. *Alice Germain Suzanne*, born 5 March 1906.

b. *Germain Paul André*, born 14 January 1910.

(ii) *Mathilde Georgiana Louise*, born 3 August 1880, married, 21 June 1901, Amedée Baumgartner, surgeon in the Paris hospitals, and has issue :—

a. *Wilfred Siegfried*, born 21 May 1902.

b. *Richard Paul*, born 20 November 1903.

c. *Edouard*, born 15 November 1905, died 18 November 1905.

d. *Philippe Emile*, born 3 December 1906.

e. *Christian Amedée*, born 12 August 1909.

(iii) *Germaine Elise*, born 1 October 1882, died 4 September 1896.

(iv) *André Felix Emile*, born 28 September 1884.

iii. *Louise Julie*, born 13 July 1860, died 13 September 1862.

iv. *William Paul*, born 18 August 1864, died 23 May 1866.

v. *Mathilde Georgiana Louise*, born 22 April 1867.

vi. *Jules André*, born 22 August 1868, died 31 January 1869.

vii. *Maurice William*, born 22 August 1868; Administrateur des Colonies Françaises; married, 18 January 1894, Suzanne Gay, and had issue :—

(i) *Téirai Maurice Emile*, born 23 August 1895, died 4 May 1896.

2. *Robert*, born at St. Cuthbert's Manse, 15 May 1788. Educated at the High School and University of Edinburgh. Entered the Bank of Ramsay, Bonar

and Company, Edinburgh, in 1807. Appointed first Accountant to the Commercial Bank, which commenced business in Picardy Place, Edinburgh, in 1810; Secretary of the Bank 31 July 1823, and Manager 17 December 1835, which office he held till he retired in December 1853. He then became a Director of the Bank, and continued to be so till his death, which took place at Kirkland Lodge, Hermiston, near Edinburgh, 16 July 1866. A memoir of him was written by his old friend Benjamin Bell, F.R.C.S.E., in 1872, but it was not a very satisfactory piece of work. He married, 15 April 1814, Charlotte, daughter of John Erskine, younger of Alva, by his wife Christian, eldest daughter of John Carruthers of Holmains, Dumfriesshire. By her, who was born 15 May 1789, and died at Kirkland Lodge 10 September 1847, he had issue:—

- (1) *William*, born 24 January and died 18 February 1815.
- (2) *Christian Erskine*, born 23 June 1816, and died, unmarried, at Bridge of Allan, 24 May 1889.
- (3) *William*, born at Edinburgh 27 April 1818, appointed agent for the Commercial Bank in Dumbarton 4 May 1843, and at Glasgow 6 September 1849. Died at Edinburgh 19 February 1865, having married at Inverness, 23 July 1844, Mary, eldest daughter of John Anderson, W.S., and had issue:—
 - i. *Robert*, born at Dumbarton 18 May 1845; ordained minister of the Free Church, Coldstream, 11 August 1870; translated to the Free Church, Dollar, 1 May 1879; and died 27 July 1910. Author of numerous papers on archaeological and genealogical subjects. Married, at Ferry-Port-on-Craig, co. Fife, in 1872, Christina Croll, eldest daughter of the Rev. W. P. Falconer, Free Church minister there, by his wife Christina, daughter of the Rev. Dr. William

Meek, of Hamilton. By her, who was born 29 October 1844, and died 30 January 1906, he had issue :—

- (i) *William Moncreiff*, born at Coldstream 13 October 1873, L.R.C.S.E., L.R.C.P.E., L.F.P. and S.G., April 1899, M.B., Ch.M., July 1899. Married, 28 July 1902, Agnes, youngest daughter of John Shaw, Edinburgh. She died in August 1904.
- (ii) *Christina Erskine*, born 31 October 1875.
- (iii) *Robert Carruthers*, born 10 September 1877. Entered the Commercial Bank.
- (iv) *Henry Erskine*, born 18 March 1880, died 12 May 1882.
- (v) *Mary Anderson*, born 16 January 1882, died 18 July 1893.
- (vi) *Charlotte Elizabeth Abercrombie*, born 20 October 1884.
- ii. *John Anderson*, born 18 September 1846.
- iii. *William*, born 19 April 1850, died 30 July 1853.
- iv. *Elizabeth Mackenzie*, born 8 November 1857; married, 17 November 1886, Herbert Sloman, L.R.C.P., M.R.C.S., now in Bedford, and has issue, one son :—
 - (i) *Basil*, born 18 September 1888.
- v. *Charlotte Erskine*, born 26 December 1861; married, 4 October 1882, Sydney Hume Lynn, D.A.C.G. (now Colonel), and has issue :—
 - (i) *Mollie*, born 13 August 1863, married, 7 April 1906, Capt. K. L. Stevenson, R.A., and has issue.
- (4) *John Erskine*, born 20 February 1820, died 30 January 1850.
- (5) *Susan Moncreiff*, born 26 December 1821, died 16 July 1833.
- (6) *Robert Henry*, born 3 April 1824, died 30 October 1825.
- (7) *Charlotte*, born 10 July 1826, died 3 June 1827.
- (8) *Charlotte Jane*, born 6 November 1828, died 12 March 1831.
- (9) *Isabella Catherine*, born 13 May 1834; married, first, 1 December 1854, David Parker, C.E., who

died at Madeira 30 July 1859 ; secondly, 15 November 1873, Alexander Bryce, C.E., who died at Charters Towers 28 January 1884.

By her first husband she had issue :—

- i. *John Harold Erskine*, born 2 September 1855, became an officer in the Army, and died at Naini Tal, India, 5 May 1879.
- ii. *Robert Paul*, born 31 May 1857, and died at Windsor, New South Wales, 24 December 1895.

By her second husband she had issue :—

- iii. *Leslie*, born 1875, died in infancy.
- iv. *George Ronald*, born 1 February 1880.

3. *Henry*, born October 1791. An accountant in Glasgow, and one of the bailies of the town. First Manager of the City of Glasgow Bank. Died at Torphichen Street, Edinburgh, 29 May 1860. Married, about 1820, Catherine Macnab, second daughter of Duncan Stewart of Glenbuckie, and sister of John Lorne Stewart of Glenbuckie and Coll. By her, who was born in August 1798, and died at Wagga Wagga, Victoria, Australia, in February 1867, he had issue :—

- (1) *Margaret Isabella*, born April 1833, died 1834.
- (2) *Henry Moncreiff*, born 3 January 1834. Was a sheep farmer in New South Wales ; came home in 1870, and was appointed Manager of the New Zealand Loan and Mercantile Agency, Limited, London. Died 15 June 1907. Married, 10 November 1863, Emily Frances, daughter of William Foy, and widow of James Robert Robertson, of Cray, Perthshire, and had issue, one son :—
 - i. *Ernest Moncreiff*, born 2 September 1864 ; Lieut.-Col. R.E. ; married, 25 April 1893, Katherine Harriette, daughter of William Coldstream, Esq., B.C.S., with issue :—
 - (i) *Henry William Moncreiff*, born 20 January 1894.
 - (ii) *George Anson Moncreiff*, born 31 July 1895.

- (iii) *Ernest Kenneth Moncreiff*, born 17 July 1897.
 - (iv) *Emily Moncreiff*, born 8 August 1901.
 - (v) *Cedric Stewart Toller*, born 6 March 1905.
 - (vi) *James Stewart Moncreiff*, born 22 February 1908.
4. *Archibald*, born 1792; died at St. Cuthbert's Manse, Edinburgh, 29 September 1813, unmarried.
 5. *John*, born 1795; ordained minister of the Parish of Straiton, Ayrshire, 1817; translated to Maybole 1824; and to St. Cuthbert's, Edinburgh, in succession to his uncle Sir Henry Moncreiff Wellwood, 1828; Moderator of the General Assembly 1848; and D.D. of the University of Edinburgh in the same year. Died 18 May 1873; married, 9 December 1830, Margaret, eldest daughter of James Balfour, Esq. of Pilrig, W.S. By her, who was born in 1807, and died 27 January 1860, he had issue:—

- (1) *William*, born 16 September 1832. Ordained minister of Whitekirk, East Lothian, 1857; died, unmarried, at 13 George Square, Edinburgh, 25 September 1866.
- (2) *Sir James Balfour*, C.V.O., LL.D., born 16 November 1846. Admitted to the Faculty of Advocates July 1870; Registrar of Friendly Societies for Scotland 1879; Treasurer of the Faculty of Advocates 1883-1905; Lyon King of Arms 1890; knighted February 1900; an esquire of the Order of St. John of Jerusalem. Author of a *History of the Royal Company of Archers*, 1875; *Handbook to the Parliament House*, 1884; an *Ordinary of Arms Recorded in Scotland*, 1st edition, 1893, 2nd edition, 1903; joint author of *Memoir and Remains of John Miller Gray*, 1895; editor of the *Journal of Jurisprudence*, 1875-1888; of the first volume of the octavo edition of the *Register of the Great Seal*, 1882; of eight volumes of the *Lord High Treasurer's Accounts*, 1900-1911; of the

Scots Peerage, 8 vols., 1904-1911; *Heraldry in Relation to Scottish History and Art*, 1900; and of numerous papers on archaeological, historical, and genealogical subjects. F.S.A. Scot. 1872, and a Vice-President of that Society 1895-98; Rhind Lecturer on Archaeology 1899; LL.D. of the University of Edinburgh 1908; Commander of the Royal Victorian Order 1911. Married, 18 July 1872, Helen Margaret, daughter of John Nairne Forman, Esq. of Staffa, W.S., and has issue:—

- i. *John William*, born 4 June 1873. Planter in Ceylon; served through the South African war, where he was severely wounded; medal and six clasps. Married, 26 November 1908, Muriel Cassells, daughter of the Rev. John Monteith, late minister of the Parish of Glencairn, by his wife Ellen Neave, and has issue:—
 - (i) *Cuthbert Monteith*, born 20 March 1910.
 - ii. *Arthur Forman*, born 7 August 1875. Architect in Edinburgh; married, 2 August 1905, Jane Pritchard, daughter of James Brown Montgomerie-Fleming, Esq., of Kelvinside, Glasgow, and has issue:—
 - (i) *Grizel Graham*, born 4 May 1906.
 - (ii) *Barbara Mackintosh*, born 1 February 1910.
 - iii. *Cuthbert Balfour*, born 21 November 1876. M.B., Ch.B., F.R.C.S.E.
 - iv. *Millicent Jane*, born 28 April 1880; married, 28 January 1910, Alfred Stevenson, fourth son of Lewis Balfour, son of the Rev. Lewis Balfour, D.D., minister of Colinton, who was brother of James Balfour of Pilrig, and grandfather of Robert Louis Stevenson. He is a Commander in the Royal Indian Marine, and Principal Officer of the Dockyard, Mandalay.
6. *Catherine*, born and died in infancy at Newbattle, *circa* 1782.
 7. *Susan*, born at Newbattle, *circa* 1784; married, 30 March 1814, Robert Tennent, merchant, Glasgow,

and died at Woodside, Glasgow, 8 September 1836, leaving issue :—

- (1) *Christian Neilson*, born at Glasgow 27 December 1814 ; died at Edinburgh 18 January 1891.
- (2) *Susan*, born at Glasgow 17 July 1816 ; died at Lee, Kent, 1 June 1892.
- (3) *Helen*, born at Glasgow 8 January 1818 ; died at Edinburgh 26 May 1897.
- (4) *Robert Bowman*, born at Glasgow 29 August 1819, and died at Lee 23 October 1898. Married, at Holy Trinity, Brompton, London, 2 February 1850, Emma Wilkinson, born in London 5 October 1826, and had issue :—

- i. Twins, died at birth 6 September 1850.
- ii. *Robert Percy Trevor*, born 2 September 1851, vicar of Acomb, York ; married at St. James's Church, Tunbridge Wells, 28 July 1886, Mary Caroline Percy Hale, daughter of George Carleton Hale, Esq., of Tunbridge Wells, and has issue :—
 - (i) *Mary Percy Clare*, born 20 June 1887.
 - (ii) *Frances Maud*, born 27 June 1888.
 - (iii) *Jeffrey Bernard Hale*, born 6 August 1889.
 - (iv) *Hilda Constance Madeline*, born 20 January 1891.
 - (v) *Stephanie Millicent*, born 27 January 1892.
 - (vi) *Oswald Moncreiff*, born 16 June 1895.
 - (vii) *Marjorie Augusta*, born 1 October 1897.
- iii. *Henry Arthur*, born 24 September 1852 ; died 7 November 1895, having married, first, at St. Margaret's Church, Lee, Kent, 26 April 1878, Alice Maud Bousfield, who died 21 February 1879, having had issue :—
 - (i) *Henry Moncreiff*, born 18 February 1879.
He married, secondly, at Fyvie Castle, Aberdeenshire, 12 August 1885, Marie Louise Ball-Hughes, daughter of Seymour Ball-Hughes, with issue :—
 - (ii) *Marguerite Lucy*, born 1 July 1886.
 - (iii) *Violet Frances*, born 24 September 1887.
 - (iv) *Myrtle Marie Ida*, born 10 October 1888.
 - (v) *Olive Cecilia*, born 21 November 1889.

- (vi) *Iris Veronica*, born 18 November 1890.
- iv. *Charles Stanhope*, born 24 February 1854 ; married, 19 January 1888, Marion Ethel Edwards, with issue :—
 - (i) *Emma Marie*, born 16 December 1888.
 - (ii) *Charles Beresford*, born 15 November 1889.
 - (iii) *Roy Stanhope*, born 17 April 1892.
 - (iv) *Maurice Battiscombe*, born 21 January 1894.
 - (v) *Ethel Violet*, born 13 May 1896.
 - (vi) *John Harvey*, born 19 April 1897.
 - (vii) *Joan*, born 31 December 1899.
 - (viii) *Kathleen Mary*, born 29 August 1901.
- v. *Margaret Gertrude*, born 4 November 1855 ; died 30 June 1856.
- vi. *Susan*, born 4 March 1858 ; married, 24 October 1882, Reginald Wilmot Hayes Newington, with issue :—
 - (i) *Dorothy Muriel*, born 29 September 1883.
 - (ii) *Margery*, born 19 March 1886.
 - (iii) *Winifred*, born 2 December 1892.
 - (iv) *Joyce Mary*, born 30 January 1897.
 - (v) *Kathleen Hayes*, born 16 April 1899.
- vii. *Emma Louisa*, born 15 May 1859 ; married, 22 April 1884, the Rev. Robert Peel Willock, rector of Warmington, son of Robert Peel Willock, of Sidmouth, Devon, born 1857, and has issue :—
 - (i) *Mildred Gladys*, born 1885 ; married 4 June 1907, Roland Lewis, son of Lewis Wigram, of Frenshaw, Surrey, and great-grandson of Sir Robert Wigram, Bart. of Wexford, with issue.
 - (ii) *Edith Nora*, born and died 1888.
 - (iii) *Lois Irene*, born 1890.
 - (iv) *Robert Peel*, born 1893.
- 8. *Catherine Isabella*, born 13 March 1797 ; died, unmarried, at 13 George Square, Edinburgh, 13 September 1884.

Printed by T. and A. CONSTABLE, Printers to His Majesty
at the Edinburgh University Press

