

Strachan Fam
Library of Congress
"STRACHANS OF THORNTON
AND WISE"

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

OCCGS REFERENCE ONLY

Alexander successor to Thornton. In 1590 had Charter of lands of Innguhir, Aberdeenshire. In 1592 received gift of castle of Kincartine, (Privy Seal Register), m. (1) Isabel daughter of William 4th Earl Marischal, (2) Anne, daughter of Lawrence Mercer of Maitland, died May 1601. (Edin. Coun. Regist.)

Robert, m. 4th John Earl Charter. George resided at Cottoun April 1426, Sarah. 1537 of lands of Goffingletoun, Forfarshire oldest daughter of Phaedra, in 1528 off. and there died unmarried Sir William Douglas, Galtie, in 1547. April, 1526. (Con. Reg. afterwards styled of Heschied. of St. Andrews. Earl of Angus. m. (1) Isabel Raik (2) Margaret m. William before 1594. (Gen. Reg. of Deeds.) before July 1597. Katherine m. John Middleton of Kildhill. Elizabeth m. William Forbes of Corse.

Sir Alexander Strachan, Bart. in 1606, being of age, he was served heir to his paternal grandfather in estates of Thornton. (Privy Seal Reg.) In 1617 returned to Parliament, and soon afterwards appointed Commissioner for Plantation of Churches. Created Baronet 28th May, 1626. Commissioner of Exchequer 1630. m. (1) 1605, Margaret 3rd daughter of John Lindsay, of Balcarroes. (2) Margaret daughter of James VI Lord Ogilvie, and widow of George V Earl Marischal. (Privy Seal Reg.) Died before 1643.

By first marriage John described as star or younger of Thornton, 1626, Thornton, latterly resided in died before August, 1635. (Reg. Sec. Sig.) Sir Alexandra, Second Bart., of Flanders, (Acta. Scot. Parl.) died at Bruges, 1659. (Edin. Coun. Reg.) m. Elizabeth Douglas. D. s.p.

Sir James Strachan, Bart. Third Baronet of Thornton, succeeded Sir Alex. Strachan who died 1659. In 1661 sold Inchuthill to John Earl of Middleton from whom he repurchased a large portion of the ancestral estate of Thornton which had been alienated. He enlarged Thornton Castle. In 1664 he married his cousin, Elizabeth, daughter of Thomas Forbes of Watertown. Died 1686.

James Only son (Watertown Papers, Reg. Sec. Sig.) Studied at King's College, Aberdeen, m. 1669, Barbara, 3rd daughter of Robert Forbes of Newton. Got from his father, 1661, resignation of his estates. (Reg. Mag. Sig.) Died in his father's lifetime.

James Died in infancy.

In 1365 got from the cardinals, (Robert of Sir Henry de Mac lands of Carm)

Alexander Succeeded in lands of 1361 had tack of land in same year a dispo of Auchinlar. (Reg. of

John. Received in 14 of David Strachan of 1500. Marrie

Alexander Strach Got 1509. Charter by father, David Strach lands of Carmylie. (Pannmure.)

Received Sept. 3. 1589 grandfater, David S in the burry of

James Strachan, w Sasines.) In 1618 w of Inchuthill, 1

Rev. Sir James at King's College, Supposed to have his church 1689. D

James, fell in rebellion of 1715. (Fast. Eccles. Scot.) Sir William Fyfe, 1st Baronet, living July, 1715, (Mayhirk Parish Records.)

Alexander Strachan, 2nd, 3rd, 4th, 5th, 6th, 7th, 8th, 9th, 10th, 11th, 12th, 13th, 14th, 15th, 16th, 17th, 18th, 19th, 20th, 21st, 22nd, 23rd, 24th, 25th, 26th, 27th, 28th, 29th, 30th, 31st, 32nd, 33rd, 34th, 35th, 36th, 37th, 38th, 39th, 40th, 41st, 42nd, 43rd, 44th, 45th, 46th, 47th, 48th, 49th, 50th, 51st, 52nd, 53rd, 54th, 55th, 56th, 57th, 58th, 59th, 60th, 61st, 62nd, 63rd, 64th, 65th, 66th, 67th, 68th, 69th, 70th, 71st, 72nd, 73rd, 74th, 75th, 76th, 77th, 78th, 79th, 80th, 81st, 82nd, 83rd, 84th, 85th, 86th, 87th, 88th, 89th, 90th, 91st, 92nd, 93rd, 94th, 95th, 96th, 97th, 98th, 99th, 100th, 101st, 102nd, 103rd, 104th, 105th, 106th, 107th, 108th, 109th, 110th, 111th, 112th, 113th, 114th, 115th, 116th, 117th, 118th, 119th, 120th, 121st, 122nd, 123rd, 124th, 125th, 126th, 127th, 128th, 129th, 130th, 131st, 132nd, 133rd, 134th, 135th, 136th, 137th, 138th, 139th, 140th, 141st, 142nd, 143rd, 144th, 145th, 146th, 147th, 148th, 149th, 150th, 151st, 152nd, 153rd, 154th, 155th, 156th, 157th, 158th, 159th, 160th, 161st, 162nd, 163rd, 164th, 165th, 166th, 167th, 168th, 169th, 170th, 171st, 172nd, 173rd, 174th, 175th, 176th, 177th, 178th, 179th, 180th, 181st, 182nd, 183rd, 184th, 185th, 186th, 187th, 188th, 189th, 190th, 191st, 192nd, 193rd, 194th, 195th, 196th, 197th, 198th, 199th, 200th, 201st, 202nd, 203rd, 204th, 205th, 206th, 207th, 208th, 209th, 210th, 211st, 212th, 213th, 214th, 215th, 216th, 217th, 218th, 219th, 220th, 221st, 222nd, 223rd, 224th, 225th, 226th, 227th, 228th, 229th, 230th, 231st, 232nd, 233rd, 234th, 235th, 236th, 237th, 238th, 239th, 240th, 241st, 242nd, 243rd, 244th, 245th, 246th, 247th, 248th, 249th, 250th, 251st, 252nd, 253rd, 254th, 255th, 256th, 257th, 258th, 259th, 260th, 261st, 262nd, 263rd, 264th, 265th, 266th, 267th, 268th, 269th, 270th, 271st, 272nd, 273rd, 274th, 275th, 276th, 277th, 278th, 279th, 280th, 281st, 282nd, 283rd, 284th, 285th, 286th, 287th, 288th, 289th, 290th, 291st, 292nd, 293rd, 294th, 295th, 296th, 297th, 298th, 299th, 300th, 301st, 302nd, 303rd, 304th, 305th, 306th, 307th, 308th, 309th, 310th, 311st, 312th, 313th, 314th, 315th, 316th, 317th, 318th, 319th, 320th, 321st, 322nd, 323rd, 324th, 325th, 326th, 327th, 328th, 329th, 330th, 331st, 332nd, 333rd, 334th, 335th, 336th, 337th, 338th, 339th, 340th, 341st, 342nd, 343rd, 344th, 345th, 346th, 347th, 348th, 349th, 350th, 351st, 352nd, 353rd, 354th, 355th, 356th, 357th, 358th, 359th, 360th, 361st, 362nd, 363rd, 364th, 365th, 366th, 367th, 368th, 369th, 370th, 371st, 372nd, 373rd, 374th, 375th, 376th, 377th, 378th, 379th, 380th, 381st, 382nd, 383rd, 384th, 385th, 386th, 387th, 388th, 389th, 390th, 391st, 392nd, 393rd, 394th, 395th, 396th, 397th, 398th, 399th, 400th, 401st, 402nd, 403rd, 404th, 405th, 406th, 407th, 408th, 409th, 410th, 411st, 412th, 413th, 414th, 415th, 416th, 417th, 418th, 419th, 420th, 421st, 422nd, 423rd, 424th, 425th, 426th, 427th, 428th, 429th, 430th, 431st, 432nd, 433rd, 434th, 435th, 436th, 437th, 438th, 439th, 440th, 441st, 442nd, 443rd, 444th, 445th, 446th, 447th, 448th, 449th, 450th, 451st, 452nd, 453rd, 454th, 455th, 456th, 457th, 458th, 459th, 460th, 461st, 462nd, 463rd, 464th, 465th, 466th, 467th, 468th, 469th, 470th, 471st, 472nd, 473rd, 474th, 475th, 476th, 477th, 478th, 479th, 480th, 481st, 482nd, 483rd, 484th, 485th, 486th, 487th, 488th, 489th, 490th, 491st, 492nd, 493rd, 494th, 495th, 496th, 497th, 498th, 499th, 500th, 501st, 502nd, 503rd, 504th, 505th, 506th, 507th, 508th, 509th, 510th, 511st, 512th, 513th, 514th, 515th, 516th, 517th, 518th, 519th, 520th, 521st, 522nd, 523rd, 524th, 525th, 526th, 527th, 528th, 529th, 530th, 531st, 532nd, 533rd, 534th, 535th, 536th, 537th, 538th, 539th, 540th, 541st, 542nd, 543rd, 544th, 545th, 546th, 547th, 548th, 549th, 550th, 551st, 552nd, 553rd, 554th, 555th, 556th, 557th, 558th, 559th, 560th, 561st, 562nd, 563rd, 564th, 565th, 566th, 567th, 568th, 569th, 570th, 571st, 572nd, 573rd, 574th, 575th, 576th, 577th, 578th, 579th, 580th, 581st, 582nd, 583rd, 584th, 585th, 586th, 587th, 588th, 589th, 590th, 591st, 592nd, 593rd, 594th, 595th, 596th, 597th, 598th, 599th, 600th, 601st, 602nd, 603rd, 604th, 605th, 606th, 607th, 608th, 609th, 610th, 611st, 612th, 613th, 614th, 615th, 616th, 617th, 618th, 619th, 620th, 621st, 622nd, 623rd, 624th, 625th, 626th, 627th, 628th, 629th, 630th, 631st, 632nd, 633rd, 634th, 635th, 636th, 637th, 638th, 639th, 640th, 641st, 642nd, 643rd, 644th, 645th, 646th, 647th, 648th, 649th, 650th, 651st, 652nd, 653rd, 654th, 655th, 656th, 657th, 658th, 659th, 660th, 661st, 662nd, 663rd, 664th, 665th, 666th, 667th, 668th, 669th, 670th, 671st, 672nd, 673rd, 674th, 675th, 676th, 677th, 678th, 679th, 680th, 681st, 682nd, 683rd, 684th, 685th, 686th, 687th, 688th, 689th, 690th, 691st, 692nd, 693rd, 694th, 695th, 696th, 697th, 698th, 699th, 700th, 701st, 702nd, 703rd, 704th, 705th, 706th, 707th, 708th, 709th, 710th, 711st, 712th, 713th, 714th, 715th, 716th, 717th, 718th, 719th, 720th, 721st, 722nd, 723rd, 724th, 725th, 726th, 727th, 728th, 729th, 730th, 731st, 732nd, 733rd, 734th, 735th, 736th, 737th, 738th, 739th, 740th, 741st, 742nd, 743rd, 744th, 745th, 746th, 747th, 748th, 749th, 750th, 751st, 752nd, 753rd, 754th, 755th, 756th, 757th, 758th, 759th, 760th, 761st, 762nd, 763rd, 764th, 765th, 766th, 767th, 768th, 769th, 770th, 771st, 772nd, 773rd, 774th, 775th, 776th, 777th, 778th, 779th, 780th, 781st, 782nd, 783rd, 784th, 785th, 786th, 787th, 788th, 789th, 790th, 791st, 792nd, 793rd, 794th, 795th, 796th, 797th, 798th, 799th, 800th, 801st, 802nd, 803rd, 804th, 805th, 806th, 807th, 808th, 809th, 810th, 811st, 812th, 813th, 814th, 815th, 816th, 817th, 818th, 819th, 820th, 821st, 822nd, 823rd, 824th, 825th, 826th, 827th, 828th, 829th, 830th, 831st, 832nd, 833rd, 834th, 835th, 836th, 837th, 838th, 839th, 840th, 841st, 842nd, 843rd, 844th, 845th, 846th, 847th, 848th, 849th, 850th, 851st, 852nd, 853rd, 854th, 855th, 856th, 857th, 858th, 859th, 860th, 861st, 862nd, 863rd, 864th, 865th, 866th, 867th, 868th, 869th, 870th, 871st, 872nd, 873rd, 874th, 875th, 876th, 877th, 878th, 879th, 880th, 881st, 882nd, 883rd, 884th, 885th, 886th, 887th, 888th, 889th, 890th, 891st, 892nd, 893rd, 894th, 895th, 896th, 897th, 898th, 899th, 900th, 901st, 902nd, 903rd, 904th, 905th, 906th, 907th, 908th, 909th, 910th, 911st, 912th, 913th, 914th, 915th, 916th, 917th, 918th, 919th, 920th, 921st, 922nd, 923rd, 924th, 925th, 926th, 927th, 928th, 929th, 930th, 931st, 932nd, 933rd, 934th, 935th, 936th, 937th, 938th, 939th, 940th, 941st, 942nd, 943rd, 944th, 945th, 946th, 947th, 948th, 949th, 950th, 951st, 952nd, 953rd, 954th, 955th, 956th, 957th, 958th, 959th, 960th, 961st, 962nd, 963rd, 964th, 965th, 966th, 967th, 968th, 969th, 970th, 971st, 972nd, 973rd, 974th, 975th, 976th, 977th, 978th, 979th, 980th, 981st, 982nd, 983rd, 984th, 985th, 986th, 987th, 988th, 989th, 990th, 991st, 992nd, 993rd, 994th, 995th, 996th, 997th, 998th, 999th, 1000th, 1001st, 1002nd, 1003rd, 1004th, 1005th, 1006th, 1007th, 1008th, 1009th, 1010th, 1011st, 1012th, 1013th, 1014th, 1015th, 1016th, 1017th, 1018th, 1019th, 1020th, 1021st, 1022nd, 1023rd, 1024th, 1025th, 1026th, 1027th, 1028th, 1029th, 1030th, 1031st, 1032nd, 1033rd, 1034th, 1035th, 1036th, 1037th, 1038th, 1039th, 1040th, 1041st, 1042nd, 1043rd, 1044th, 1045th, 1046th, 1047th, 1048th, 1049th, 1050th, 1051st, 1052nd, 1053rd, 1054th, 1055th, 1056th, 1057th, 1058th, 1059th, 1060th, 1061st, 1062nd, 1063rd, 1064th, 1065th, 1066th, 1067th, 1068th, 1069th, 1070th, 1071st, 1072nd, 1073rd, 1074th, 1075th, 1076th, 1077th, 1078th, 1079th, 1080th, 1081st, 1082nd, 1083rd, 1084th, 1085th, 1086th, 1087th, 1088th, 1089th, 1090th, 1091st, 1092nd, 1093rd, 1094th, 1095th, 1096th, 1097th, 1098th, 1099th, 1100th, 1101st, 1102nd, 1103rd, 1104th, 1105th, 1106th, 1107th, 1108th, 1109th, 1110th, 1111st, 1112th, 1113th, 1114th, 1115th, 1116th, 1117th, 1118th, 1119th, 1120th, 1121st, 1122nd, 1123rd, 1124th, 1125th, 1126th, 1127th, 1128th, 1129th, 1130th, 1131st, 1132nd, 1133rd, 1134th, 1135th, 1136th, 1137th, 1138th, 1139th, 1140th, 1141st, 1142nd, 1143rd, 1144th, 1145th, 1146th, 1147th, 1148th, 1149th, 1150th, 1151st, 1152nd, 1153rd, 1154th, 1155th, 1156th, 1157th, 1158th, 1159th, 1160th, 1161st, 1162nd, 1163rd, 1164th, 1165th, 1166th, 1167th, 1168th, 1169th, 1170th, 1171st, 1172nd, 1173rd, 1174th, 1175th, 1176th, 1177th, 1178th, 1179th, 1180th, 1181st, 1182nd, 1183rd, 1184th, 1185th, 1186th, 1187th, 1188th, 1189th, 1190th, 1191st, 1192nd, 1193rd, 1194th, 1195th, 1196th, 1197th, 1198th, 1199th, 1200th, 1201st, 1202nd, 1203rd, 1204th, 1205th, 1206th, 1207th, 1208th, 1209th, 1210th, 1211st, 1212nd, 1213th, 1214th, 1215th, 1216th, 1217th, 1218th, 1219th, 1220th, 1221st, 1222nd, 1223rd, 1224th, 1225th, 1226th, 1227th, 1228th, 1229th, 1230th, 1231st, 1232nd, 1233rd, 1234th, 1235th, 1236th, 1237th, 1238th, 1239th, 1240th, 1241st, 1242nd, 1243rd, 1244th, 1245th, 1246th, 1247th, 1248th, 1249th, 1250th, 1251st, 1252nd, 1253rd, 1254th, 1255th, 1256th, 1257th, 1258th, 1259th, 1260th, 1261st, 1262nd, 1263rd, 1264th, 1265th, 1266th, 1267th, 1268th, 1269th, 1270th, 1271st, 1272nd, 1273rd, 1274th, 1275th, 1276th, 1277th, 1278th, 1279th, 1280th, 1281st, 1282nd, 1283rd, 1284th, 1285th, 1286th, 1287th, 1288th, 1289th, 1290th, 1291st, 1292nd, 1293rd, 1294th, 1295th, 1296th, 1297th, 1298th, 1299th, 1300th, 1301st, 1302nd, 1303rd, 1304th, 1305th, 1306th, 1307th, 1308th, 1309th, 1310th, 1311st, 1312nd, 1313th, 1314th, 1315th, 1316th, 1317th, 1318th, 1319th, 1320th, 1321st, 1322nd, 1323rd, 1324th, 1325th, 1326th, 1327th, 1328th, 1329th, 1330th, 1331st, 1332nd, 1333rd, 1334th, 1335th, 1336th, 1337th, 1338th, 1339th, 1340th, 1341st, 1342nd, 1343rd, 1344th, 1345th, 1346th, 1347th, 1348th, 1349th, 1350th, 1351st, 1352nd, 1353rd, 1354th, 1355th, 1356th, 1357th, 1358th, 1359th, 1360th, 1361st, 1362nd, 1363rd, 1364th, 1365th, 1366th, 1367th, 1368th, 1369th, 1370th, 1371st, 1372nd, 1373rd, 1374th, 1375th, 1376th, 1377th, 1378th, 1379th, 1380th, 1381st, 1382nd, 1383rd, 1384th, 1385th, 1386th, 1387th, 1388th, 1389th, 1390th, 1391st, 1392nd, 1393rd, 1394th, 1395th, 1396th, 1397th, 1398th, 1399th, 1400th, 1401st, 1402nd, 1403rd, 1404th, 1405th, 1406th, 1407th, 1408th, 1409th, 1410th, 1411st, 1412nd, 1413th, 1414th, 1415th, 1416th, 1417th, 1418th, 1419th, 1420th, 1421st, 1422nd, 1423rd, 1424th, 1425th, 1426th, 1427th, 1428th, 1429th, 1430th, 1431st, 1432nd, 1433rd, 1434th, 1435th, 1436th, 1437th, 1438th, 1439th, 1440th, 1441st, 1442nd, 1443rd, 1444th, 1445th, 1446th, 1447th, 1448th, 1449th, 1450th, 1451st, 1452nd, 1453rd, 1454th, 1455th, 1456th, 1457th, 1458th, 1459th, 1460th, 1461st, 1462nd, 1463rd, 1464th, 1465th, 1466th, 1467th, 1468th, 1469th, 1470th, 1471st, 1472nd, 1473rd, 1474th, 1475th, 1476th, 1477th, 1478th, 1479th, 1480th, 1481st, 1482nd, 1483rd, 1484th, 1485th, 1486th, 1487th, 1488th, 1489th, 1490th, 1491st, 1492nd, 1493rd, 1494th, 1495th, 1496th, 1497th, 1498th, 1499th, 1500th, 1501st, 1502nd, 1503rd, 1504th, 1505th, 1506th, 1507th, 1508th, 1509th, 1510th, 1511st, 1512nd, 1513th, 1514th, 1515th, 1516th, 1517th, 1518th, 1519th, 1520th, 1521st, 1522nd, 1523rd, 1524th, 1525th, 1526th, 1527th, 1528th, 1529th, 1530th, 1531st, 1532nd, 1533rd, 1534th, 1535th, 1536th, 1537th, 1538th, 1539th, 1540th, 1541st, 1542nd, 1543rd, 1544th, 1545th, 1546th, 1547th, 1548th, 1549th, 1550th, 1551st, 1552nd, 1553rd, 1554th, 1555th, 1556th, 1557th, 1558th, 1559th, 1560th, 1561st, 1562nd, 1563rd, 1564th, 1565th, 1566th, 1567th, 1568th, 1569th, 1570th, 1571st, 1572nd, 1573rd, 1574th, 1575th, 1576th, 1577th, 1578th, 1579th, 1580th, 1581st, 1582nd, 1583rd, 1584th, 1585th, 1586th, 1587th, 1588th, 1589th, 1590th, 1591st, 1592nd, 1593rd, 1594th, 1595th, 1596th, 1597th, 1598th, 1599th, 1600th, 1601st, 1602nd, 1603rd, 1604th, 1605th, 1606th, 1607th, 1608th, 1609th, 1610th, 1611st, 1612nd, 1613th, 1614th, 1615th, 1616th, 1617th, 1618th, 1619th, 1620th, 1621st, 1622nd, 1623rd, 1624th, 1625th, 1626th, 1627th, 1628th, 1629th, 1630th, 1631st, 1632nd, 1633rd, 1634th, 1635th, 1636th, 1637th, 1638th, 1639th, 1640th, 1641st, 1642nd, 1643rd, 1644th, 1645th, 1646th, 1647th, 1648th, 1649th, 1650th, 1651st, 1652nd, 1653rd, 1654th, 1655th, 1656th, 1657th, 1658th, 1659th, 1660th, 1661st, 1662nd, 1663rd, 1664th, 1665th, 1666th, 1667th, 1668th, 1669th, 1670th, 16

Strachans of that Ilk.

Strachans of Thornton.

Monboddie Branch.

Wife of Walter de Strathcan, of Strathcan, Kinross-shire, granted a Charter in 1212. (Regist. Priory, St. And.)

Wife of Strathcan, (Regist. Priory, St. And.)

Wife of Strathcan, (Regist. de Dunfermlin.)

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Wife of Strathcan, in 1273 resigned the lands of Strathcan, into the hands of the Bishop of Dunfermlin.

Probably descended from Hamphus de Strathcan.

Sir James Strathcan, m. Agneta, heiress of Valens de Thornton, of that Ilk, Kinross-shire, by whom he got lands and Barony of Thornton. Had a Charter from David II, 1363. (Playfair's Baronetage.)

Donald Strathcan, Received from David II, along with Annabel his wife, a Charter of the lands of Kingstown and others in Forfarshire, about 1343; also other lands in the counties of Forfar and Aberdeen 16th April 1343. Succeeded his father in the Barony of Thornton. (Robertson's Index of Charters.)

Christian Strachan, m. Sir Malcolm Fleming of Biggar. (Playfair's Baronetage.)

Alexander Strachan, son of above, m. Margaret Rose of Kilravoch. (Playfair's Baronetage.)

John Strachan, witness to Charter 1473, entailed his estate on his sons and heirs male, m. (1) Margaret Strachan, (2) Janet Rose. (Macfarlane M.S.S. and Playfair's Baronetage.)

David, Justice Clerk 1492 to 1497. Confirmed in 1500 in lands of Thornton, m. Margaret Hay, daughter of William, 6th Earl of Errol. Died a.p. (Playfair's Baronetage.)

John, m. Margaret, daughter of Sir William Durham of Shug. (Playfair's Baronetage.)

Alexander, succeeded his uncle David in lands of Thornton, m. (1) Margaret Hay

John, succeeded in lands of Thornton got by Charter 1546 lands of Benturk, Aberdeenshire, (Privy Seal Records.) In 1550 got lands of Haddon, Kinross-shire, (Privy Seal Register.) Sat in Parliament 1560 and 1572, m. Margaret, daughter of Livingstone of Dunfries. Died Aug. 20th, 1587. (Chronicle of Aberdeen.)

A daughter, m. Wood of Ballinago. Margaret, m. (1) William Ramsay of Balmain, (2) Ogston of Ilk. Elizabeth, m. Andrew Arbuthnot of Fife, her 2nd son was Principal of King's College, Aberdeen

Sir William Strachan, Kt. of Monboddie, m. Margaret, daughter of Sir James Ramsay of Balmain. (Reg. Mag. Sig.)

James Strachan, of Monboddie, Had Charter of lands, 1538, of Arbuthnot, Craghill and Kirkbush, Kinross-shire, m. Janet Gardin. (Reg. Mag. Sig.)

John Strachan, of Monboddie, In 1561 he got lands of Craighill, Kinross-shire. (Reg. Mag. Sig.) Was alive Dec. 1571. (Cur Justiciar.)

James Strachan, Of Monboddie. Mentioned in legal instrument of date 1592. (Reg. Mag. Sig.) as will of Alexander Strachan of Thornton 1601. (Edin. Con. Reg.) Died July 10th 1614. (Con. Reg. of St. Andrews.)

before his father.

father, the late James Strachan of Monboddie, (Montrose Reg. of Deeds.) In 1550 bought the barony of Ramsay of Balmain (Father of Sir Gilbert Ramsay, Bart.)

Robert Strachan, A Physician, practised first at Stonehaven, then at Montrose. Had estate of land at Montrose in 1513. Had charter of lands of Edmiston 1518. (Register of Sasines.) Died between 1555 and April 1559. m. Agnes Troup.

David Strachan, Graduate at University of Edinburgh, July 37, 1622. Ordained minister at Fettercairn 1630, Bishop of Brechin 1662. m. (1) Margaret Henderson by whom he had two sons and four daughters, (2) Ann daughter of Capt. David Barclay of Mathers. Died Oct. 9th, 1677 (Burgh Records of Brechin, Fast. Eccles. Scot.)

John Strachan, Schoolmaster of Montrose, 1662. In 1669 obtained Minister of Strachan, m. (1) Beatrice 3rd daughter of David Strachan, Bishop of Brechin (2) Margaret Spied. Died 1701. (Fast. Eccles. Scot.) (Montrose Reg. of Sasines.)

John, m. May 19, 1642. Merchant, Montrose. (Montrose Reg. of Sasines.)

Christian, m. March, 1634. d. in infancy. (Mont. parish register.)

Catherine, b. April, 1638. d. in infancy. (Montrose parish register.)

Isabel, m. 1642. d. in infancy. (Montrose parish register.)

James, m. 1642. d. in infancy. (Montrose parish register.)

Beatrice, m. 1642. d. in infancy. (Montrose parish register.)

Christian, m. Robert, m. Margaret, d. unmarried.

By first marriage. Robert, Doctor of Montrose Grammar School, 1663, m. Elizabeth, dau. of Mr. James Wishart, died before September, 1707. (Burgh Records at Reg. of Sasines, Montrose.)

By second marriage. Jean, m. George, (Reg. of Sasines, m. Catherine Turnbull.)

James, m. Alexander, m. Elizabeth.

James, born May, 1655. David, born July, 1658. Margaret, born June 1658, died May 1697.

James, m. 1655. d. in infancy. (Montrose parish register.)

Charles Strachan, Was Deputy-Governor of the Island of Guernsey. Died a.p. prior to April 6th, 1759. (Services of heirs, Town Clerk's Office, Montrose.)

Anna, d. a.p.

d. July, 1694. Jean, born 1691. Margaret, b. active Charles Feb. 1693. Governor of Jean, born of Hairs, Town March, 1695. (Montrose.)

James Lient, B.N., had in 1753, estate of Lament at Montrose, m. Catherine dau. of James Donaldson, Merchant, Montrose, died September 9th, 1794. (Tombstone inscription.)

Margaret, m. Alexandra Wyse of Lunan, son of David Wyse of Mains of Thornton, and representative of an old Scottish family of that name. By a previous marriage with Jean daughter of Peter Turnbull of Smiths Hall, he had issue, an only daughter. By Margaret Strachan he had the following issue.

Margaret, m. 1751, m. 1749, the Rev. Henry Ogilvie, Minister of Lunan, died July 12th, 1803.

Anna born 1737, m. J. Leslie, Shipowner. Jean, born 1742, died in infancy. Jean, b. 1748, m. John Ritchie, Shipowner. Helen born 1746, m. Captain Spink.

Bart., Purchased the estate of Montrose, Devonshire, served his wife in general Monboddie his great-grandson on the 25th October, 1841, of Sir Alexander Strachan, m. when he assumed the name of David Hunter, a, died June 9th, 1844.

David Wyse, born 1730, succeeded his father in estate of Lunan, which he afterwards sold, m. Orizel, dau. of Thomas Henderson of Grange of Barry, Died September, 1803.

(3) Alexander, born 1735, died young. (4) James, born 1741, died young. (5) John, born 1747, died young. (6) Henry, born 1749, died young. (7) Elizabeth, born 1758. In 1767 m. Alex. Wyse, Merchant, Montrose.

Margaret, m. 1751, m. 1749, the Rev. Henry Ogilvie, Minister of Lunan, died July 12th, 1803.

Mary born 1740, m. Peter Will, Merchant, Dundee.

p. January 1854. m. died d. in Cave of Strathshire

Thomas bought estate of (Lament in Jamaica, and Hillbank, Forfarshire, m. 2nd daughter of William (Halmers, Esq., of Glen-licht, died 1816.

Alexander, died young. William, died young. David, died unmarried. Peter, died unmarried. James died young. Joanna m. Josiah Marton.

Grace m. J. Thomas, Esq., of Clingston and Humbergh, Fifeshire, with issue. Margaret, died young. Elizabeth, died young. Rachel, died young. Catherine, m. C. Smith, Banker, with issue.

John, m. 1751, m. 1749, the Rev. Henry Ogilvie, Minister of Lunan, died July 12th, 1803.

Rev. James Will, Minister of Guthrie, d. a.p. John, m. Capt. Andrew of Jamaica, Will, of 92nd Regiment, d. a.p.

David, died young. William, Captain H.E.L.C.S. succeeded his father in the estate of Hillbank, died unmarried, Nov. 4th, 1845.

Emily Isabella Disney, 3rd daughter of Fownes Norton Disney, of Dublin. ob. May 19th, 1839, at Calcutta.

Thomas Alexander Wise, M.D., J.P., married (1) March 15th, 1828, at Calcutta;

Harriet Elizabeth Phelan, daughter of William Phelan, Esq., of Rock Abbey, Tipperary. January 4th, 1848, at Deca, Bengal.

Josiah Patrick, Boottellian Esq., ob. July 3rd, 1870. Ann, m. Esq., Clapham, Pittscoth, m. Esq.,

Dr. Hercules Scott, Professor of Moral Philosophy, King's College, Aberdeen. Dr. John Scott, Physician in London.

James Pownes, m. Agnes Low, only dau. of Col. Low (of the Clatto family.) m. June 18th, 1834, at Hooghly.

Anna Marga, m. Col. Albert, m. Oct. 30, 1831, at Hooghly.

Henrietta, m. Clement P. Babington, m. Sept. 3rd, 1835, at Hooghly.

Frederic Donnelly, m. March 10, 1849, at Deca.

Henry Douglas, m. Nov. 4, 1854, at Edinburgh.

Bernard William, m. May 1, 1861, at Bostellian Castle.

James Pownes, m. Agnes Low, only dau. of Col. Low (of the Clatto family.) m. June 18th, 1834, at Hooghly.

Anna Marga, m. Col. Albert, m. Oct. 30, 1831, at Hooghly.

Henrietta, m. Clement P. Babington, m. Sept. 3rd, 1835, at Hooghly.

Frederic Donnelly, m. March 10, 1849, at Deca.

Henry Douglas, m. Nov. 4, 1854, at Edinburgh.

Bernard William, m. May 1, 1861, at Bostellian Castle.

*Arms of Chief
(or important Chieftain).*

CLUNY-MACPHERSON

MACQUARRIE

MACQUEEN

MACRAE OF INVERINATE

MALCOLM OF POLTALLOCH

*Heraldic Description of Armorial
Bearings.*

Arms: Party per fess or and azure, a lymphad of the first flagged gules, sails furling, oars in action proper, in the dexter chief point a dexter hand couped fesswise grasping a dagger erect palewise gules, and in the sinister a cross-crosslet fitché gules. *Crest:* A cat sejant proper. *Supporters:* Two Highlanders (in tartan doublets of the Cluny tartan), their shirts (or "leine chroich") fastened between their bare thighs, helmets on their heads, dirks by their sides, and targets on their arms. *Motto:* "Touch not the cat but (without) a glove."

Lyon Register, 49, 79.

Not matriculated.

Not matriculated.

Arms: Argent a fess azure between three mullets in chief and a lion rampant in base gules. *Crest:* A cubit arm grasping a sword proper. *Motto:* "Fortitudine" (By fortitude).

Lyon Register, XXVII, 16.

Arms: Argent, on a saltire azure between four stag heads erased gules, five mullets or. *Crest:* A tower argent. *Supporters:* Two stags at gaze proper, collared and with chains reflexed over the back or. *Mottoes:* over crest, "In ardua tendit" (Aims at lofty things), and, under crest, "Deus refugium nostrum" (God is our refuge).

Lyon Register, II, 179, 49, 115.

*Arms of Chief
(or important Chieftain).*

HOUSE OF MAR,
EARL OF MAR

MATHESON OF MATHESON

MENZIES OF MENZIES

MUNRO OF FOULIS

*Heraldic Description of Armorial
Bearings.*

Arms: 1 and 4, Azure a bend between six cross-crosslets fitché, Or. *Crest:* On a chapeau Gules furred Ermine two wings each of ten pen feathers erected and addorsed both emblazoned as the shield. *Supporters:* Two griffins argent, armed, beaked and winged Or.

Lyon Register, XXX, 67.

Arms: Gyronny of eight sable and gules, a lion rampant or, armed and langued azure. *Crest:* Issuant from an antique crown or a hand brandishing a scimitar fessways all proper. *Motto:* "Fac et Spera," and on a compartment embellished of roses four-petalled or. This motto "O'Chian."

Lyon Register, XLVI, 137.

Arms: Argent, a chief gules. *Crest:* A savage's head erased proper. *Supporters:* Two savages wreathed around the head and loins proper. *Motto:* (over) "Vil God I sal."

Lyon Register, I, 186; XLII, 141.

Arms: Or, an eagle's head erased gules. *Crest:* An eagle on the perch proper. *Supporters:* Two eagles proper. *Motto:* "Dread God."

Lyon Register, I, 189; XXXIX, I.

RESEARCH REPORT

NOTE: The information given hereunder is correct in the light of current knowledge, but could alter subsequently, following new discoveries. (CALL DIVERTED IF NO REPLY)

Where THREAD COUNTS are referred to, these represent the number of threads of each of the colours used in that particular tartan. SETT is the arrangement of colours - of any type - in a tartan pattern, and it is generally taken to be a complete sequence of colours before the pattern begins again. As the pattern comprises one of more PIVOTS, around which the sett should be the same in four directions, most patterns are symmetrical. In some early tartans, there is an asymmetrical pattern meaning that there is no such pivot in which the sequence of colours are mirrored. The thread count for the pivot is given in FULL, i.e. for the whole width of that colour.

SUBJECT: STRACHAN, STRACHEN, STRAUGHEN

REPORT:

The Strachans are not a clan or part of a clan, but, together with the Morrier Toughs and Marrs formed what is known as the "Tribe of Mar".¹ The Chief of the Mar Tribe and the family of Mar is the Earl of Mar and Kellie.

According to Dr Black,² the name and its variants is territorial in origin and is derived from the lands of Strachan (pronounced Strawn) in Kincardineshire. As can be seen from earlier spellings of this name (as given in 'Black' it was originally Strath meaning a valley. The name has been softened in England into Strachan in accordance with pronunciation.³

The family of Strachan of Strachan is of great antiquity.³ The name was first recorded when Waldeus de Stratheiha, who with the consent of his son and heir Ranulfus, granted the lands of Blarkerroch to the church of St. Andrews c1200. Between 1203-14, Ranulph de Stratheuchin witnessed a charter granted by Thomas de Lunedin. Thomas de Strathechyn who served on an inquest in 1333 may be the same Thomas de Strathawyn who had a lease from the Abbey of Abirbrothich of lands in "the Mearns in 1342, and Thomas de Stradeqwhyn designed "dominus de Knokkis in le Mernys" 1351.¹

In 1489, Sir John Stradachyn, a cleric, was witness in Aberdeen and several years later in 1512, David Straughin was procurator of the Scottish "Nation" in the University of Orleans. In later years some thirty or so variations in spelling of this name are on record.²

There is no Strachan tartan, but the name has been associated with the Tribe of Mar and people of this name may wear the Mar tartan, which was registered with Lyon Court on 23rd May 1978 (This tartan is also known as the Skeffington tartan).

Copyright STS 2/12/85

1. Adam, Frank: Clans, Septs & Regiments of the Scottish Highlands.
2. Black, G.F: Surnames of Scotland, their origin meaning and history.
3. Anderson W: The Scottish Nation.

Mar (Tribe of..)

**Mar (Tribe of..)
District tartan
1978**

**Lyon Court Book 1978
Source: Rt Hon Margeret of Mar**

There is much debate over the true representation of the Mar District tartan. In order that the matter should be settled and the design be "known and recognised as the proper tartan of the Tribe of Mar", the Rt Hon Margaret of Mar, Countess of Mar, made a petition to the Lord Lyon to record this sett. The designer is unknown and the date is possibly pre 1850. Frank Adam called the sett Skene, and said it came from the Duke of Fife whose ancestors owned Mar Lodge. Both Skenes and Robertsons lived in the Mar district in the north east of Scotland.

SCOTTISH TARTANS SOCIETY

Highland Heritage Museum Trust,
Fonab House, Pitlochry, PH16 5ND,
Perthshire, Scotland.

Tel: Pitlochry (0796) 474079

(CALL DIVERTED IF NO REPLY)

RESEARCH REPORT

NOTE: The information given hereunder is correct in the light of existing knowledge, but could alter subsequently, following new discoveries.

Where **THREAD COUNTS** are referred to, these represent the number of threads of each of the colours used in that particular tartan. **SETT** is the arrangement of colours - of any type - in a tartan pattern, and it is generally taken to be a complete sequence of colours before the pattern begins again. As the pattern comprises one of more **PIVOTS**, around which the sett should be the same in four directions, most patterns are symmetrical. In some early tartans, there is an asymmetrical pattern meaning that there is no such pivot in which the sequence of colours are mirrored. The thread count for the pivot is given in **FULL**, i.e. for the whole width of that colour.

SUBJECT:

MAR/MARR

REPORT:

<u>RED</u>	<u>BLACK</u>	<u>GREEN</u>	<u>BLACK</u>	<u>YELLOW</u>	
2	3	45	3	2	(a)
2	4	32	4	2	(b)

There is a great deal of confusion surrounding the origins of this tartan known as the Mar District/Tribe of Mar and also Skene. There is a note in Adams 5th Edition edited by Sir Thomas Innes of Learney which states,¹ that he got it as Skene:- "from the Duke of Fife (whose ancestors had owned Mar Lodge from the eighteenth century)". The fact that the Skenes were in the Mar Area and were known in Gaelic as 'Clan Donnachaidh Mhairr' (Clan Robertson of Mar), has led to this confusion being greatly increased. Later editions of Adam's work (8th) show a different tartan for Skene, this one not being included at all. There appears to be no reference to the above tartan ever having been called the Mar District or Tribe of Mar prior to this century. Indeed it does not appear to have existed as such prior to this date.

After careful study what appears to have happened is that this tartan has originated by a series of errors in the drawing of the Old Skene tartan, as suggested in Stewart's work,² and the above sett will clearly be seen to be a simplified or contracted form of Stewart's sett. James Logan,³ gave a sett for the Logan tartan, but not one for Skene. At some point between this and his joint venture with MacIan,⁴ he seems to have learnt of one. However MacIan appears to have rendered this inaccurately, and the full scale does not appear in a published form until MacIntyre North's work.⁵ MacIan's drawing shows a sett very similar to the one given above but the red and yellow are shown twice before the stripe changes colour as opposed to alternatively being red and yellow as in the Mar sett. It would therefore seem that MacIan was responsible for this sett, under the name Skene, and that at some point (presumably this century) the sett was further simplified by mistake or design and became Mar. MacIan claimed that his setting was taken from an Old Skene kilt, however by the time John MacGregor Hastie came to verify this in the 1930's, the kilt was no longer 'available' for inspection.

Regardless of the exact origins or the date at which it was first called Mar, this tartan is now accepted by the Chief of the Tribe of Mar and was recorded by the Court of the Lord Lyon on May 23rd 1978 as "the proper tartan of the Ancient Tribe of Mar".⁶ (PRESIDENT, HIS GRACE THE DUKE OF ATHOL & EXECUTIVE CHAIRMAN, DR. D. GORDON TALL of TALLACH) is that officially recorded by the Lyon Court together with the following petition:- "Be it known

REPORT CONTD/

MAR/MARR

unto all by these present, I, THE RIGHT HONOURABLE MARGARET OF MAR, Thirtyfirst Countess of Mar and Chief of the Ancient Tribe of Mar considering that confusion has arisen in the past as to the correct tartan to be worn and used as the ordinary tartan of my Tribe or Mar and it being the wish of many members of the Clan that a tartan should be known and recognised as the proper tartan of the Tribe of Mar and thus now be defined and recorded to the effect that the same shall not be the subject of unwarrantable and inconvenient variations: WIT YE ME that the exercise of the power competent to and vested in me as Countess of Mar and appointed likeas I now order and appoint that the proper tartan of my said Tribe of Mar is and shall be of the colours and proportions hereinafter specified, videlicet:".

Count (b) comes from an older sample in the Society's Collection and it will be noted that there is a slight variation in the count/proportions (notably a smaller green ground), which according to the above petition should not be found in production today. It is doubtful whether this exact thread count (a) would be met with in material form as it has a rather unworkable thread count, being mostly uneven.

The name Mar/Marr is by no means confined to Scotland (where it is apparently specific to Aberdeenshire), but is also found in several locations in England. The name comes from the Norse word 'marr' meaning marshy and can therefore be included in the group of names originating as topographically descriptive ones.⁶ In Scotland the district of Mar is that lying between the Don and Dee rivers, an area which was one of the old maormordoms into which the north of Scotland was divided prior to the clan systems having evolved. The Mars were therefore never a clan as such, but are of a far older grouping normally referred to as a 'tribe'.

The first reference to the area one finds is in 1065 when Martachus, maormor of Marr witnessed a charter by Malcolm Canmore.⁷ William de Mar c.1235 appears to be the first recorded, using this as a personal designation/surname. He was a witness to a grant to the Abbey of Kelso.⁸ In 1501 Johnne of Mar and David Mar are on record to be 'abbat and priour of bonacord', in Aberdeen.

This name has become somewhat confused with Mair, a name which Dr Black derives from the office of 'one who serves legal writs'. However he also includes this spelling in the records of names under the section on Mar, while at the same time including the record of spelling Marr or Mare for Mair under the latter section. In certain cases it could also be that Mair has arisen from the Gaelic genitive form of Mar. It would seem likely therefore that the name was interchangeable.

The Earldom of Mar, formally belonged to the Skenes and later passed to the Erskines, who were known as Earls of Mar and Kellie. This has lead to the assumption that the Mars could wear the Erskine tartans although they had no ancient links with this family's area in the Borders. However as the Mars now have a recognised Chief of their own, it would be quite wrong for them to use the crest and tartans of the Erskines or any other clan or family. It has also been suggested that the Mars might use the Gordon tartan as a form of district sett for Aberdeen. The above equally applies to the Gordon tartan, and the Mars should now remain firmly with their own tartan.

NOTES:/

SCOTTISH TARTANS SOCIETY

Highland Heritage Museum Trust,
Fonab House, Pitlochry, PH16 5ND,
Perthshire, Scotland.

Tel: Pitlochry (0796) 474079

(CALL DIVERTED IF NO REPLY)

RESEARCH REPORT

NOTE: The information given hereunder is correct in the light of existing knowledge, but could alter subsequently, following new discoveries.

Where **THREAD COUNTS** are referred to, these represent the number of threads of each of the colours used in that particular tartan. **SETT** is the arrangement of colours – of any type – in a tartan pattern, and it is generally taken to be a complete sequence of colours before the pattern begins again. As the pattern comprises one of more **PIVOTS**, around which the sett should be the same in four directions, most patterns are symmetrical. In some early tartans, there is an asymmetrical pattern meaning that there is no such pivot in which the sequence of colours are mirrored. The thread count for the pivot is given in **FULL**, i.e. for the whole width of that colour.

SUBJECT:

MAR/MARR

REPORT:

<u>RED</u>	<u>BLACK</u>	<u>GREEN</u>	<u>BLACK</u>	<u>YELLOW</u>	
2	3	45	3	2	(a)
2	4	32	4	2	(b)

There is a great deal of confusion surrounding the origins of this tartan known as the Mar District/Tribe of Mar and also Skene. There is a note in Adams 5th Edition edited by Sir Thomas Innes of Learney which states, that he got it as Skene:- "from the Duke of Fife (whose ancestors had owned Mar Lodge from the eighteenth century)". The fact that the Skenes were in the Mar Area and were known in Gaelic as 'Clan Donnachaidh Mhairr' (Clan Robertson of Mar), has led to this confusion being greatly increased. Later editions of Adam's work (8th) show a different tartan for Skene, this one not being included at all. There appears to be no reference to the above tartan ever having been called the Mar District or Tribe of Mar prior to this century. Indeed it does not appear to have existed as such prior to this date.

After careful study what appears to have happened is that this tartan has originated by a series of errors in the drawing of the Old Skene tartan, as suggested in Stewart's work,² and the above sett will clearly be seen to be a simplified or contracted form of Stewart's sett. James Logan,³ gave a sett for the Logan tartan, but not one for Skene. At some point between this and his joint venture with MacIan,⁴ he seems to have learnt of one. However MacIan appears to have rendered this inaccurately, and the full scale does not appear in a published form until MacIntyre North's work.⁵ McIan's drawing shows a sett very similar to the one given above but the red and yellow are shown twice before the stripe changes colour as opposed to alternatively being red and yellow as in the Mar sett. It would therefore seem that McIan was responsible for this sett, under the name Skene, and that at some point (presumably this century) the sett was further simplified by mistake or design and became Mar. McIan claimed that his setting was taken from an Old Skene kilt, however by the time John MacGregor Hastie came to verify this in the 1930's, the kilt was no longer 'available' for inspection.

Regardless of the exact origins or the date at which it was first called Mar, this tartan is now accepted by the Chief of the Tribe of Mar and was recorded by the Court of the Lord Lyon on May 23rd 1978 as "the proper tartan of the Ancient Tribe of Mar". (The Duke of Argyll, President, His Grace The Duke of Argyll, Executive Chairman, Dr. D. Gordon Teall of Teallach) is that officially recorded by the Lyon Court together with the following petition:- "Be it known

REPORT CONTD/

MAR/MARR

unto all by these present, I, THE RIGHT HONOURABLE MARGARET OF MAR, Thirtyfirst Countess of Mar and Chief of the Ancient Tribe of Mar considering that confusion has arisen in the past as to the correct tartan to be worn and used as the ordinary tartan of my Tribe or Mar and it being the wish of many members of the Clan that a tartan should be known and recognised as the proper tartan of the Tribe of Mar and thus now be defined and recorded to the effect that the same shall not be the subject of unwarrantable and inconvenient variations: WIT YE ME that the exercise of the power competent to and vested in me as Countess of Mar and appointed likeas I now order and appoint that the proper tartan of my said Tribe of Mar is and shall be of the colours and proportions hereinafter specified, videlicet:".

Count (b) comes from an older sample in the Society's Collection and it will be noted that there is a slight variation in the count/proportions (notably a smaller green ground), which according to the above petition should not be found in production today. It is doubtful whether this exact thread count (a) would be met with in material form as it has a rather unworkable thread count, being mostly uneven.

The name Mar/Marr is by no means confined to Scotland (where it is apparently specific to Aberdeenshire), but is also found in several locations in England. The name comes from the Norse word 'marr' meaning marshy and can therefore be included in the group of names originating as topographically descriptive ones.⁶ In Scotland the district of Mar is that lying between the Don and Dee rivers, an area which was one of the old maormordoms into which the north of Scotland was divided prior to the clan systems having evolved. The Mars were therefore never a clan as such, but are of a far older grouping normally referred to as a 'tribe'.

The first reference to the area one finds is in 1065 when Martachus, maormor of Marr witnessed a charter by Malcolm Canmore.⁷ William de Mar c.1235 appears to be the first recorded, using this as a personal designation/surname. He was a witness to a grant to the Abbey of Kelso.⁸ In 1501 Johnne of Mar and David Mar are on record to be 'abbat and priour of bonacord', in Aberdeen.

This name has become somewhat confused with Mair, a name which Dr Black derives from the office of 'one who serves legal writs'. However he also includes this spelling in the records of names under the section on Mar, while at the same time including the record of spelling Marr or Mare for Mair under the latter section. In certain cases it could also be that Mair has arisen from the Gaelic genitive form of Mar. It would seem likely therefore that the name was interchangeable.

The Earldom of Mar, formally belonged to the Skenes and later passed to the Erskines, who were known as Earls of Mar and Kellie. This has lead to the assumption that the Mars could wear the Erskine tartans although they had no ancient links with this family's area in the Borders. However as the Mars now have a recognised Chief of their own, it would be quite wrong for them to use the crest and tartans of the Erskines or any other clan or family. It has also been suggested that the Mars might use the Gordon tartan as a form of district sett for Aberdeen. The above equally applies to the Gordon tartan, and the Mars should now remain firmly with their own tartan.

NOTES: /

x x

SKENE, MAR (DISTRICT)

RKG:YK(G)
cf. BKR:YKG

<u>R</u>	<u>K</u>	<u>G</u>	<u>K</u>	<u>Y</u>
2	4	32	4	2
2	3	45	3	2

Lyon Register 23 Mar. 1978

Frank Adam No 106
The Setts No 232

Sett given by Adam is Setts 230 ?
in later additions.

See McIan's plate.

BRB:BRG
KKB:WRG
RKG:YK

Rev. A.N. 2/12/88

SKENE , MAR (DISTRICT)

ORIG. SLOG RKG:YK
RKG:YK(G)

- NOTES: 1. Frank Adam. *The Clans, Septs and Regiments of the Scottish Highlands*. Johnston & Bacon, Edinburgh 1908: Revised 1975.
2. D.C. Stewart. *The Setts of the Scottish Tartans*. Shephard-Walwyn. London 1974.
3. James Logan: *The Scottish Gael*. Smith, Elder & Co. London 1831.
4. R.R. McIan. *The Costume of the Clans*. 1845-47.
5. C.N. M'Intyre North. *The Book of the Club of the True Highlanders* 1881
6. P.H. Reaney. *A Dictionary of British Surnames*. Routledge & Kegan Paul. London 1958.
7. William Anderson. *The Scottish Nation*. A Fullarton & Co. Edinburgh 1863.
8. Dr George Black. *The Surnames of Scotland*. New York Public Library 1946.

Copyright STS
Revised 1987.

DEESIDE*Gaelic Name***Strath Dhe***Designer Fenton Wynes**Date 1963*

There are two rivers with the name Dee in Scotland; One in the Grampian Region in the northeast, the other in Dumfries and Galloway in the southwest. It is to the former that the Deeside district tartan relates. The northern Deeside is an extensive area since the river Dee drains some 765 square miles of countryside, mainly in the former county of Aberdeenshire. The river rises in a spring on Braeriach, one of the peaks in the Cairngorms, 4061 feet in height, with a secondary source, the Pools of Dee in the Lairig Ghru. Its initial course flows southwards through the wild, steep-sided Glen Dee, until it joins the Geldie Burn at White Bridge. Thence it turns eastwards through Aberdeen. Wooded slopes flank the river in many places. It is not surprising that Queen Victoria chose it as the site for her Scottish home, Balmoral. The names of many of its towns and villages are known throughout the Highland world because of their Highland Games. Braemar, always attended by the Royal Family, Ballater, Aboyne, Banchory and Aberdeen, among them. Deeside, too is renowned for its fine salmon fishing.

The Deeside district tartan was designed in 1963 by a well-known local historian and architect from Aberdeen, Fenton Wynes, on behalf of the Dee Valley Textiles Ltd. The tartan is symbolic, which is unusual for Scottish district tartans. The colours represent —

Grey	the granite rocks and pinnacles and enshrouding mists
Blue	the River Dee and the two great mountain ranges, the Grampians and Cairngorms
Green	the pine forests, the Scots firs and larches
White	the slender birch trunks and the snow in remote corries
Yellow	the broom, gorse and the bracken
Purple	the heather, bell and ling and the Royal Purple for the Celtic dynasties and their present-day successors, the House of Windsor

W	N	P	N	G	B	Y	.
4	4	10	30	4	20	4	

NAME

TARTAN

STORM	CULLODEN DIST
STORMONT	FIFE DIST
STORRAR	CULLODEN DIST
STORRIE, -EY	OGILVIE
STORY	TYNESIDE DIST
STOTT	ABERDEEN DIST
STOUT	ABERDEEN DIST
STOW(E)	EDINBURGH DIST
STRACHAN	DEESIDE DIST
STRACHAN	MAR DIST
STRACHAN	STRATHSPEY DIST
STRACKAN, -EN	MAR DIST
STRADE	ABERDEEN DIST
STRALOCK	ABERDEEN DIST
STRANACK	ABERDEEN DIST
STRANG(E)	ANGUS DIST
STRANGE(R)	MAC GREGOR
STRAT(T)ON	EDINBURGH DIST
STRATH	ABERDEEN DIST
STRATHARN	STRATHEARN DIST
STRATHEARN	STRATHEARN DIST

MARR

MARR, Scotch

CREST : A' cross crosslet, fitched, gold

MOTTO : IN CRUCE SALUS
(Salvation from the cross)

MARR, English

CREST : A horse's head, erased and
bridled, proper

MARR, Essex

CREST : Two lions' gambs, erased, in
saltier, gold, in each a battle axe,
handles, gules, blades, argent

MARR and KELLIE, Earl of, Baron Erskine
and Dirleton, Scotch,

CREST : In dexter hand, couped above wrist,
a dagger, erect, proper, pommel and
hilt, gold.

MAR

MAR, Scotch

CREST : A goat's head, erased

- NOTES: 1. Frank Adam. *The Clans, Septs and Regiments of the Scottish Highlands*. Johnston & Bacon, Edinburgh 1908: Revised 1975.
2. D.C. Stewart. *The Setts of the Scottish Tartans*. Shephard-Walwyn. London 1974.
3. James Logan: *The Scottish Gael*. Smith, Elder & Co. London 1831.
4. R.R. McIan. *The Costume of the Clans*. 1845-47.
5. C.N. M'Intyre North. *The Book of the Club of the True Highlanders* 1881
6. P.H. Reaney. *A Dictionary of British Surnames*. Routledge & Kegan Paul. London 1958.
7. William Anderson. *The Scottish Nation*. A Fullarton & Co. Edinburgh 1863.
8. Dr George Black. *The Surnames of Scotland*. New York Public Library 1946.

Copyright STS
Revised 1987.

SKENE, MAR (DISTRICT)

RKG:YK(G)
cf. BKR:YKG

<u>R</u>	<u>K</u>	<u>G</u>	<u>K</u>	<u>Y</u>
2	4	32	4	2
2	3	45	3	2

Lyon Register 23 Mar. 1978

Frank Adam No 106
The Setts No 232

Sett given by Adam is Setts 230 ?
in later additions.

See McIan's plate.

BRB:BRG
KBK:WRG
RKG:YK

Rev. A.N. 2/12/88

SKENE , MAR (DISTRICT)

ORIG. SLOG RKG:YK

RKG:YK(G)

Strachan Family

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

OCCGS REFERENCE ONLY

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY