

WW1 & WW2

Baldernock Memorial

Junction of Craigmaddie Road and Dowan Road, Baldernock

Compiled by Anne Anderson, The Scottish Military Research Group, April, 2017. (Scottish Charity No. SC043826)

www.scottishmilitaryresearch.co.uk

WW1

The new replacement granite war memorial, which stands just outside the Church gates, was erected in 1995 by Strathkelvin District Council as part of their VE Day Celebrations and was dedicated on 16 March 1996. The old granite war memorial, dedicated 10 September 1921, had over the years suffered severe frost damage and now rests at the rear of the old graveyard. The two original plaques were presented to the Church, by Strathkelvin District Council, for safekeeping and have been framed and mounted within the church building.

The following pages mainly contain details of the above men transcribed from The Commonwealth War Graves (CWGC), The Scottish National War Memorial (SNWM) and Soldiers' Died in the Great War (SDGW) Databases, however, some additional sources (e.g. The Stirling Observer) have also been included to verify identities.

The names have been changed to an alphabetical listing format.

ANDERSON, Andrew Douglas MacArthur

CWGC:

Rank: Lieutenant

Regiment: Argyll & Sutherland Highlanders, 9th Battalion

Date of Death: 8th May 1915

Age: 20

Commemorated: Ypres (Menin Gate) Memorial

Additional Information: Son of James Scott Anderson and Margaret Chiene Anderson, Tullichewan Castle, Balloch, Dunbartonshire.

SNWM:

Rank: Lieutenant

Regiment: Argyll & Sutherland Highlanders, 9th Battalion (Territorial)

Date of Death: 8th May 1915

Place of Death: Unknown

Cause of Death: Killed in Action

SDGW:

Rank: Lieutenant

Regiment: Argyll & Sutherland Highlanders, 9th (The Dunbartonshire) Battalion (Territorial)

Date of Death: 8th May 1915

Cause of Death: Killed in Action

Soldier's Effects: None Found

MIC: Andrew Douglas MacArthur Anderson. Lieutenant, 9th Battalion, Argyll & Sutherland Highlanders

Medal Entitlement: 1915 Star, British War & Victory Medals

Nest of Kin: (Father) J. Scott Anderson, Bardowie Castle, by Milngavie & Garscadden House, Drumchapel.

The Scotsman, 17th May 1915. 'Dunbartonshire Territorial Officer Killed'

Information has been received in Glasgow that Lieutenant A. Douglas Anderson, 9th Argyll & Sutherland Highlanders (Territorial), was killed in action at Ypres. He was twenty years of age and was educated at Glasgow Academy. He was machine gun officer for his regiment. He is a son of Mr. J. Scott Anderson, Bardowie Castle, Milngavie, of the firm of Messrs A. & G. Anderson, coalmasters, 53 Waterloo Street, Glasgow.

The Scotsman, 17th May 1915. 'Deaths'

Anderson. Killed near Ypres on 10th inst. A. Douglas Anderson, aged 20, Lieutenant, 9th Argyll & Sutherland Highlanders, son of Mr and Mrs J. Scott Anderson, Bardowie Castle, Milngavie.

Bardowie Castle

Daily Record, 20th May 1915. 'Milngavie Officer Killed'

Lieutenant A. Douglas Anderson, 9th Argyll & Sutherland Highlanders (Machine Gun Section), was killed in action at Ypres on the 10th inst. He was the son of Mr. J. Scott Anderson, senior partner of the firm Messrs. A. & G. Anderson, coalmasters, 53 Waterloo Street, Glasgow and resided at Bardowie Castle near Milngavie. He was only 20 years of age and was educated at Glasgow Academy.

Kirkintilloch Herald, 26th May 1915. 'The Roll of Honour – Milngavie's Heavy Toll'

The 1/9th Argyll & Sutherland Highlanders have been doing well in the fighting line during the past week and getting great credit from their superiors for their courage and bravery. Owing to their prolonged stay in the trenches, for the best part of three weeks, their opportunities for letter writing have been few, and very little news has come through. The repeated onslaught of the Germans, however, and the fearful shelling, have greatly increased the casualties and many homes have now been effected for the first time. Those stationed near Ypres, which is now practically a wrecked city, have been engaged in a brilliant charge, and, as will be seen in the following details, Milngavie men have been prominent. It is with sincere regret that we have to record the deaths of two of our most noble young officers, Lieutenant A. Douglas Anderson, Bardowie Castle, and Second Lieutenant G. H. Gordon Birrell. According to reports we have from outside sources, both bore themselves with the utmost gallantry. Major Christie, who took over the command of the company after Colonel Clark was killed, says of Lieutenant Sanderson: "I was within a few yards of him in the trench that we rushed forward to occupy when the attack commenced and a gun shell landed right on the machine gun. I ran to him at once, but he never spoke; he was killed instantly. He died like a hero, doing his duty. He feared nothing and we feel we have lost one we loved so well, a comrade, a brother. He was buried in a wood nearby." Lieutenant Birrell will be long remembered, not only by his family, but by a large circle of friends, for his frank manner and amiable disposition. The sympathy of the entire community, we are sure, will go out to the parents of these two brave officers, as well as to the parents of the rank and file who have been wounded. They have all shown great steadiness and courage. 'Eye-Witness' tells us that, "with the aid of a method of warfare up to now never employed by nations sufficiently civilized to consider themselves bound by international agreements solemnly ratified by themselves," the enemy was able to advance. That is a grave indictment, but, so far as our gallant fellows and their Allies in the trenches are concerned, the only result of Germany's latest move has been to fill them with an even greater determination to punish the enemy, and to make him pay ten-fold for every act of 'frightfulness' he has perpetrated.

Kirkintilloch Herald, 26th May 1915. 'The Roll of Honour – Milngavie's Heavy Toll'

Lieutenant A. Douglas Anderson of the 9th Argyll & Sutherland Highlanders, who was killed in action near Ypres on Monday last, was a son of Mr. J. Scott Anderson, senior partner of the firm A. & G. Anderson, coalmasters, 53 Waterloo Street, Glasgow. Lieutenant Anderson, who was only 20 years of age, was educated at Glasgow Academy. He joined the Army 2½ years ago, shortly after leaving school. He was machine gun officer for his regiment with which he went out to France about the beginning of February. He resided at Bardowie Castle, near Milngavie.

Also Commemorated: Glasgow Academy Memorial & Glasgow Academy Roll of Honour

1901 Census, Living at 'Auchnasith', Thorn Road, New Kilpatrick, Dunbartonshire

Father: James S. Anderson, age 35, Coalmaster, born Glasgow

Mother Margaret C. Anderson, age 29, born Glasgow

Children: Phillis G. Anderson, age 7, Scholar, born Partick

Andrew D. Anderson, age 6, Scholar, born Partick

Muriel M. Anderson, age 3, born Partick

James A. Anderson, age 1, born New Kilpatrick

1911 Census, Living at Bardowie Castle, Baldernock

Father: James Scott Anderson, age 45, Coalmaster, born Glasgow

Mother Margaret Chiens Anderson, age 39, born Glasgow (*Married 18 years, 4 children born, 4 still living*)

Children: Phillis Gray. Anderson, age 17, Scholar Part Time, born Partick

Andrew D. McA. Anderson, age 16, Scholar, born Partick

Muriel M. S. Anderson, age 13, Scholar, born Partick

James A. Anderson, age 11, Scholar, born New Kilpatrick

1920-21 Valuation Roll, Garscaden House, New Kilpatrick

Proprietor: (The late) Rev. William Erskine Campbell Colquhoun of Chartwell, England

Tenant/Occupier: James Scott Anderson, Coalmaster

CALDWELL, David

CWGC:

Rank: Private

Regiment: Royal Scots Fusiliers, 1st/4th Battalion

No: 48496

Date of Death: 28th August 1918

Age: 34

Buried: Tilloy British Cemetery, Tilloy-Les-Mofflaines

Additional Information: Son of William Caldwell, 3 Shamrock Street, Kirkintilloch and the late Agnes Wilson Caldwell.

Previously served for two years on H.M.S. 'Patea'. Born at Langloan, Coatbridge. *(No Naval Records found)*

SNWM:

Rank: Private

Regiment: Royal Scots Fusiliers, 1/4th Battalion

No: 48496

Place of Birth: Coatbridge

Date of Death: 26th August 1918

Place of Death: France & Flanders

Cause of Death: Killed in Action

SDGW:

Rank: Private

Regiment: Royal Scots Fusiliers, 1/4th Battalion

No: 48496

Place of Birth: Coatbridge

Place of Residence: Kirkintilloch

Place of Enlistment: Glasgow

Date of Death: 26th August 1918

Place of Death: France & Flanders

Cause of Death: Killed in Action

MIC: David Caldwell, Private, Royal Scots Fusiliers, No. 48496

Medal Entitlement: British War & Victory Medal

Soldier's Effects: David Caldwell, Private, 1st/4th Battalion, Royal Scots Fusiliers, No. 48496

Killed in action in France 26th August 1918. Father William

Also Commemorated: Kirkintilloch Civic Memorial

Kirkintilloch Herald, 25th September 1918. 'Torrance Man Killed'

Word has been received that Private David Caldwell, Royal Scots Fusiliers, the only son of Mr. William Caldwell, late of Bardowie, and subsequently residing in Kirkintilloch, has been killed in action in France on 26th August.

1891 Census, Living at 231 New City Road, Barony, Glasgow

Father William Caldwell, age 36, Superintendent, Ass. Agents, born Lanarkshire

Mother Agnes Caldwell, age 33, born Lanarkshire

Children: Euphemia Caldwell, age 8, Scholar, born Lanarkshire

David Caldwell, age 7, Scholar, born Lanarkshire

Eliza Caldwell, age 4, born Lanarkshire

1901 Census, Living at 254 St. George's Road, Barony, Glasgow

Father William Caldwell, age 46, Managing Director, born Coatbridge, Lanarkshire

Mother Agnes Caldwell, age 45, born Carluke, Lanarkshire

Children: Euphemia Caldwell, age 18, born Coatbridge, Lanarkshire

David Caldwell, age 17, Clerk, born Coatbridge, Lanarkshire

Elizabeth Caldwell, age 14, Scholar, born Coatbridge, Lanarkshire

1911 Census, Living at Hollyswood, Baldernock

Father William Caldwell, age 55, Managing Director, House Purchase Company, born Coatbridge, Lanarkshire

Mother Agnes Caldwell, age 53, born Law, Lanarkshire *(Married 29 years, 3 children born, 3 still living)*

Children: **David Caldwell, age 27, Law Clerk, born Coatbridge, Lanarkshire**

Elizabeth Caldwell, age 19, At Home, born Coatbridge, Lanarkshire

GILLIES, Daniel

Brother of William Nisbet Gillies, Canadian Forces, No. 148363

CWGC:

Rank: Lieutenant

Regiment: Royal Naval Volunteer Reserve, H.M.M.B. 'No. 71'

Date of Death: 30th April 1915

Buried: New Kilpatrick (Hillfoot) Cemetery

(Grave Register states 'Drowned')

SNWM: Not Listed

Navy Lists, Royal Naval Volunteer Reserve, November 1914:

Officers holding Temporary Commissions in the Royal Naval Volunteer Reserve for service in the Motor Boat Reserve:

Lieutenant Daniel Gillies.

Navy Lists, Royal Naval Volunteer Reserve, April 1915:

Officers holding Temporary Commissions in the Royal Naval Volunteer Reserve for service in the Motor Boat Reserve:

Lieutenant Daniel Gillies. Date of Seniority: 14th September 1914.

Where Serving: Vandora.

Navy Lists, Auxiliary Small Crafts, April 1915: 1722 Vandora.

Lieutenant, Royal Naval Volunteer Reserve Daniel Gillies.

Glasgow Herald, 13th April 1903. 'Marriages'

Gillies – Wilson. At Anderston Parish Church on the 11th inst., by the Rev. Dr. Watt, Daniel Gillies to Linda Grace, daughter of the late John Wilson and of Mrs. Wilson, 10 Nelson Terrace, Hillhead.

Death: At Royal Infirmary, Edinburgh, (Usual residence Ardalee, Balmore, Stirlingshire) on 30th April 1915

Daniel Gillies, Lieutenant, Royal Naval Volunteer Reserve, age 42

Husband of Linda Grace Wilson. Son of Daniel Gillies, Warehouseman (deceased) and Isabella Gillies nee Nisbet

Cause of Death: Cerebral Abscess (frontal) & Hypostatic Pneumonia

Informant: William Smith, Head Porter, Edinburgh Royal Infirmary

Glasgow Herald, 1st May 1915. 'Deaths on Service'

Gillies. At Edinburgh, on 30th ult., Daniel Gillies, Lieutenant, Royal Naval Volunteer Reserve, Balmore, Stirlingshire.

The Scotsman, 1st May 1915. 'Deaths'

Gillies. At Edinburgh on 30th ult., Daniel Gillies, Lieutenant, Royal Naval Volunteer Reserve, Balmore, Stirlingshire. This is the only intimation. Friends desiring to attend please advise Messrs. Wylie & Lochhead, from whose premises, 97 Union Street, Glasgow, the funeral will take place on Monday the 3rd current at 2 o'clock afternoon.

1901 Census, Living at 32 Burnbank Gardens, Maryhill, Glasgow

Father Daniel Gillies, age 62, Retired, born Glasgow

Mother Isabella Gillies, age 55, born Glasgow

Children: Barbara S. Gillies, age 29, born Glasgow

Daniel Gillies, age 28, Stock Broker, born Glasgow

Edgar N. Gillies, age 26, Stock Broker, born Glasgow

John Gillies, age 24, Chartered Accountant, born Glasgow

James Gillies, age 23, born Glasgow

Alexander Gillies, age 21, Skirting Manufacturer, born Glasgow

William N. Gillies, age 19, Mantle Manufacturer, born Glasgow

Robert Gillies, age 15, Product Merchant, born Glasgow

1911 Census, Living at 2 North Gardner Street, (Hyndland) Partick, Glasgow

Daniel Gillies, age 38, Stockbroker, born Glasgow

Wife: Linda G. Gillies, age 34, born Glasgow (Married 7 years, 1 child born, 1 still living)

Daughter: Linda G. Gillies, age 2, born Glasgow

New Kilpatrick (Hillfoot) Cemetery:

**Daniel Gillies, Lieutenant, Royal Naval Vounteer Reserve
Who died 30th April 1915.**

*(Also Possibly) Commemorated: Glasgow High School
Memorial*

HANNAH, George Hoome

CWGC:

Rank: Private
Regiment: Australian Infantry, Australian Imperial Forces, 13th Battalion
No: 1610
Date of Death: 26th April 1915
Commemorated: Lone Pine Memorial

SNWM:

Rank: Private
Regiment: Australian Expeditionary Force, 13th Battalion
No: 1610
Date of Death: 26th April 1915
Place of Death: Gallipoli Peninsula
Cause of Death: Died of Wounds

Australian Records:

George Hannah, born Glasgow
Attested at Kerang, Victoria, 23rd October 1914, Private, Australian Imperial Forces, 13th Battalion, No. 1610
Age 25 years 8 months. Height 5 feet 8 ins. Complexion Fair. Eyes Blue. Hair Light Brown. Ploughman
N.O.K: Father Robert Hannah, Barraston Farm, Torrance of Campsie, Glasgow
Died of wounds (neck wound) at Sea on board Hospital Ship 'Ionian', 26th April 1915 (Gallipoli)
Buried at Sea on route to Alexandria by Rev. J. C. McPhee, 26th April 1915
Medal Entitlement: 1914/15 Star, British War & Victory Medals

Also Commemorated: Australian War Memorial Roll of Honour

Kirkcubbin Herald, 2nd June 1915. 'War Items – Torrance'

Private George Hannah, 13th Battalion, Australian Force, has been killed in action in the Dardanelles. George went to Australia some time ago and rallied to the call when war broke out. He will be greatly missed but has been greatly honoured.

Baldernock Churchyard:

Erected by Agnes Hoome in loving memory of her husband Robert Hannah who died 19th February 1922 aged 59 years

Their son George Hoome killed in action 26th April 1915 aged 25 years

The above Agnes Hoome who died 6th February 1950 aged 85 years

Also Margaret "Dawn", daughter of the above

and beloved mother of Ian Campbell

For whom the sun set on Friday 24th March 1972

Ian 28.12.1917 – 20.10.2008

1891 Census, Living at Balmore, Baldernock, Stirlingshire

Father Robert Hannah, age 28, Farm Servant, born Wigtownshire

Mother Agnes Hannah, age 26, born Campsie, Stirlingshire

Children: William Hannah, age 2, born Baldernock, Stirlingshire

George Hannah, age 1, born Baldernock, Stirlingshire

Cousin: Maggie Miller Hoome, age 4, born Campsie

Aunt: Jessie Hoome, age 15, Nurse, born Campsie

1901 Census, Living at Barrastin Farm, Baldernock, Stirlingshire

Father Robert Hannah, age 38, Farmer, born Stoneykirk, Wigtownshire

Mother Agnes Hannah, age 36, born Torrance of Campsie, Stirlingshire

Children: William Hannah, age 12, Scholar, born Baldernock, Stirlingshire

George Hannah, age 11, Scholar, born Baldernock, Stirlingshire

Robert Hannah, age 9, Scholar, born Baldernock, Stirlingshire

Margaret M. Hannah, age 6, Scholar, born Baldernock

Sarah F. Hannah, age 2, born Baldernock, Stirlingshire

HARRISON, Allan M.

CWGC:

Rank: Private

Regiment: Northumberland Fusiliers, 24th (Tyneside Irish) Battalion

No: 42396

Date of Death: 21st April 1917

Buried: Etaples Military Cemetery

Additional Information: Son of Morris and Euphemia Harrison of 'Fleuchters', Baldernock, Torrance of Campsie, Stirlingshire.

Native of Lesmahagow, Lanarkshire.

SNWM:

Rank: Private

Regiment: Northumberland Fusiliers, 24th (Tyneside Irish) Battalion

No: 42396

Formerly Royal Garrison Artillery, No. 2661

Date of Death: 21st April 1917

Place of Death: France & Flanders

Cause of Death: Killed in Action

SDGW:

Rank: Private

Regiment: Northumberland Fusiliers, 24th (Tyneside Irish) Battalion

No: 42396

Formerly Royal Garrison Artillery, No. 2661

Place of Enlistment: Milngavie

Date of Death: 21st April 1917

Place of Death: France & Flanders

Cause of Death: Killed in Action

Ireland, Casualties of the Great War:

Allan Harrison, Private, No. 42396, Northumberland Fusiliers (Tyneside Irish), formerly Royal Garrison Artillery.

Killed in Action in France, April 21st 1917

MIC: Allan Harrison, Private, Northumberland Fusiliers, Nos. TR/5/56081 & 42396. Died of Wounds

Medal Entitlement: British War & Victory Medals

Soldier's Effects: Allan Harrison, Private, 24th Battalion, Northumberland Fusiliers, No. 42396.

Died in Wounds in France 21st April 1917. Father Morris.

1901 Census, Living at Viewbank, Lesmahagow, Lanarkshire

Father Morris Harrison, age 39, Limestone Miner, born Lesmahagow

Mother Euphemia Harrison, age 36, born Lesmahagow

Children: Thomas Harrison, age 12, born Lesmahagow

William Harrison, age 10, born Lesmahagow

Morris Harrison, age 8, born Lesmahagow

Allan Harrison, age 6, born Lesmahagow

James Harrison, age 2, born Lesmahagow

John Harrison, age 5 months, born Lesmahagow

HIGGINBOTHAM, Charles Ernest

CWGC:

Rank: Major

Regiment: Northamptonshire Regiment, 2nd Battalion

Date of Death: 11th March 1915

Age: 48

Commemorated: Le Touret Memorial

Additional Information: Son of Mr and Mrs C. T. Higginbotham, Craigmaddie, Milngavie

SNWM: Not Listed

SDGW:

Rank: Major

Regiment: Northamptonshire Regiment

Date of Death: 11th March 1915

Cause of Death: Killed in Action

MIC: C. E. Higginbotham, Major, 2nd Battalion,

Northamptonshire Regiment. Killed in Action 10th March 1915

Medal Entitlement: 1914 Star, British War & Victory Medals

Correspondence Address: Miss A. C. Higginbotham,

Napier Lodge, Strathblane & 5 New Square, Lincoln Inn,

London WC2

Soldier's Effects: C. E. Higginbotham, Major, Northamptonshire Regiment. Believed killed.

Probate. Executor: Charles Ker Esq. and Captain Robert McNeil Kerr (*Captain Kerr cancelled*)

Scotland, National Probate Index (Calendar of Confirmations and Inventories) 1915:

Higginbotham, Charles Ernest, of Highcliffe, Alexandra Road, Farnborough, Hampshire, formerly of Hyderabad Barracks, Colchester, Essex, Major, H.M. Army, was killed in action 11th March 1915, testate. Certificate endorsed by Commissary Clerk of Edinburgh, 25th June, on Probate of the Will, granted at London, on 12th May 1915 to Charles Ker and Robert McNeil Ker, the surviving Executors. Value of Estate, £28,924, 11s 1d.

British Army, Bond of Sacrifice: Officers Died in the Great War 1914 – 16

Major Charles Ernest Higginbotham, 2nd Battalion, The Northamptonshire Regiment, was the Senior Major in the Line battalions of his regiment when he was killed in action at Neuve Chapelle on the *12th March 1916*. The second son of the late Mr. and Mrs. Higginbotham of Craigmaddie, Milngavie, he was born on the 4th July 1866 and was educated at Rugby and at the Royal Military College, Sandhurst, whence he received his first appointment in the Northamptonshire Regiment in February 1887, becoming Lieutenant in April 1890 and Captain in January 1899. From July of that year to July of 1902 he was Superintendent of Gymnasia, Western District; from November 1903 to May 1904, District Assistant Adjutant-General (temporary) South Africa; and from the latter date to May 1907, was Staff Captain, Standerton Sub-District, South Africa. He received his Majority in June 1907 and from September 1909 to August 1913, was Superintendent of Gymnasia, Aldershot Command. He was at one time Captain of the Aldershot Cricket XI and did much to encourage love of sport among both officers and men and "was a sportsman in every sense of the word." His Commanding Officer, writing of him from France after his death said: "Had he alone survived I should have been content for the future of the regiment." Major Higginbotham married, in 1890, Florence Hopkins, who died in Africa in 1906. In 1909 he married Lucy Frances Gray, fourth daughter of the Right Honourable James Round, who predeceased him by a few days, leaving no family. As a sportsman, Major Higginbotham's interests covered a wide ground and included shooting, hockey, golf, skating, lawn tennis, rackets, and (in his younger days) football and running, but cricket was essentially his game. He belonged to the "Rag" (Army and Navy), M.C.C., and innumerable other cricket clubs including "Butterflies" and "Incogniti".

Baldernock Churchyard:

In Memoriam Charles Titus Higginbotham, born 9th April 1833

Died at Craigmaddie 5th December 1905

Also his wife Agnes Ker, born 13th April 1842

Died at Craigmaddie 14th December 1910

Also of their second son Charles Ernest Higginbotham

Major 58th Regiment, born 4th July 1866, killed in action

10th March 1915 at Neuve Chapelle and buried there

And their daughter Agnes Cecelia Higginbotham, born 10th March 1877

Died 13th March 1925

And of their third son John Ronald Ker Higginbotham

Born 10th February 1872, died 8th November 1925

Their eldest son Robert Ker Higginbotham, born 26th December 1864

Died 4th April 1935

Also his wife Marion Fairrie Newton born 20th January 1866

Died 29th March 1945

Their second son William Ronald Higginbotham, born 14th June 1897

Died 18th January 1952.

Also Commemorated: Cargilfield Prep School Memorial, Edinburgh

Glasgow Herald, 28th March 1915. 'Deaths in Action'

Killed in Action on 12th March, C. E. Higginbotham, Major, 58th Regiment, second son of the late C. T. Higginbotham, Craigmaddie, Milngavie.

The Scotsman, 17th May 1915. 'Scottish and Other Wills'

Major Charles Ernest Higginbotham, 2nd Battalion, Northamptonshire Regiment, of Highcliffe, Alexandra Road, Farnborough, Hampshire, who was killed in action on the 11th March last, aged 48, left unsettled estate. Net personally £26,805.

The Scotsman, 3rd July 1915. 'Probates with Scottish Estate'

The following grants of probate and letters of administration have been lodged in H.M. Commissary Office, Edinburgh, for re-sealing to make them effective to deal with estate in Scotland:

Major Charles E. Higginbotham, Farnborough, Hampshire (Killed in action)

Gross Amount of Personal Estate: £28,924. Duty Paid: £1,741

1871 Census, Living at Mansion House, Larbert, Stirlingshire

Father Chares Titus Higginbotham, age 37, Merchant & Manufacturer, Cotton & Calico, born Glasgow

Mother Agnes Higginbotham, age 28, born Glasgow

Children: Robert Ker Higginbotham, age 6, born Glasgow

Charles Ernest Higginbotham, age 4, born Glasgow

John Ronald Ker Hogginbotham, age 0, born Blantyre

1881 Census, Living at The Schoolhouse, Rugby School, Rugby, Warwickshire

Charles Higginbotham, age 14, Pupil, born Glasgow

1891 Census, (Family) Living at Craigmaddie, Strathblane Road, Baldernock

Father Chares Titus Higginbotham, age 57, Calico Printer & Merchant, born Glasgow

Mother Agnes Higginbotham, age 48, born Glasgow

Children: John Ronald Ker Hogginbotham, age 20, Merchant's Clerk, born Blantyre

Agnes C. Higginbotham, age 14, Scholar, born Glasgow

1911 Census, Living at Evie's (or Eric's) Own?, Alexandra Road, South Farnborough

Charles Higginbotham, age 45, Major, Infantry Regiment, born Glasgow (Married 2 years)

Wife Lucy Higginbotham, age 34, born Birch, Essex

LEIGHTON, John

CWGC:

Rank: Gunner

Regiment: Royal Garrison Artillery, 284th Siege Battery

No: 170373

Date of Death: 22nd January 1918

Buried: Roclincourt Military Cemetery

Additional Information: Son of Charles and Christina Leighton of Bamellan, Milngavie, Glasgow

SNWM:

Rank: Gunner

Regiment: Royal Garrison Artillery

No: 170373

Place of Birth: Causewayhead, Clackmannan

Date of Death: 22nd January 1918

Place of Death: France & Flanders

Cause of Death: Killed in Action

SDGW:

Rank: Gunner

Regiment: Royal Garrison Artillery

No: 170373

Place of Birth: Causewayhead, Clackmannan

Place of Residence: Milngavie

Place of Enlistment: Inverness

Date of Death: 22nd January 1918

Place of Death: France & Flanders

Cause of Death: Killed in Action

MIC: John Leighton, Gunner, Royal Garrison Artillery, No. 170373

Medal Entitlement: British War & Victory Medals

Soldier's Effects: John Leighton, Gunner, Royal Garrison Artillery, 284th Siege Battery, No. 170373

Killed in Action, France or Belgium, 22nd January 1918

Father Charles, Brothers James & Charles, Sister Sarah

Also Commemorated: Inverness Burgh Memorial (Edith Cavell Gardens)

1881 Census, Living at Hydropathic Cottages, Logie, Stirlingshire

Father Charles Leighton, age 27, Gardener, born Dunfermline, Fife

Mother Margaret Leighton, age 22, born Falkirk, Stirlingshire

Child: **John Leighton, age 1, born Logie, Stirlingshire**

Mother Margaret Leighton died at Lochaber, Inverness-shire, 17th January 1889

Father married Christina McLennan at Knockbain, Ross-shire, 26th December 1889

1891 Census, Living at 28 Telford Road, Inverness

Father Charles Leighton, age 36, Jobbing Gardener, born Dunfermline, Fife

Step-Mother Christina Leighton, age 31, born Ross-shire

Children: **John Leighton, age 11, Scholar, born Causewayhead, Clackmannanshire**

Sarah Leighton, age 9, Scholar, born Bridge of Allan, Stirlingshire

James Leighton, age 4, born Falkirk, Stirlingshire

1901 Census, Living at Windmill Terrace, Kessock Road, Inverness

Father Charles Leighton, age 46, Jobbing Gardener, born Dunfermline, Fife

Step-Mother Christina Leighton, age 42, born Ross-shire

Children: **John Leighton, age 21, Brewer's Clerk, born Causewayhead, Clackmannanshire**

Sarah Leighton, age 19, Nurse, born Bridge of Allan, Stirlingshire

James Leighton, age 4, Brewer's Clerk, born Falkirk, Stirlingshire

Annie Leighton, age 9, Scholar, born Inverness

Charles Leighton, age 7, Scholar, born Inverness

1911 Census, (Parents & Siblings) Living at Barmellan, Baldernock, Stirlingshire

Father Charles Leighton, age 53, Greenkeeper, Golf Course, born Dunfermline, Fife

Step-Mother Christina Leighton, age 52, born Dingwall, Ross-shire (*Married 20 years, 2 children born, 2 still living*)

Children: Annie Leighton, age 19, Scholar, born Inverness

Charles Leighton, age 17, Assistant Greenkeeper, Golf Course, born Inverness

Also Commemorated: Inverness Burgh Memorial (Edith Cavell Gardens/Ladies Walk)

McLELLAN, Donald

CWGC:

Rank: Private

Regiment: Argyll & Sutherland Highlanders, 1st/6th Battalion

No: 252714

Date of Death: 8th May 1917

Age: 20

Buried: Roclincourt Valley Cemetery

Additional Information: Son of John and Eliabeth McLellan of Summerston Cottages, Maryhill, Glasgow

SNWM:

Rank: Private

Regiment: Argyll & Sutherland Highlanders, 1/6th Battalion

No: 252714

Place of Birth: Inverkip, Renfrewshire

Date of Death: 8th May 1917

Place of Death: France & Flanders

Cause of Death: Killed in Action

SDGW:

Rank: Private

Regiment: Argyll & Sutherland Highlanders, 1/6th Battalion

No: 252714

Place of Birth: Inverkip, Renfrewshire

Place of Enlistment: Glasgow

Date of Death: 8th May 1917

Place of Death: France & Flanders

Cause of Death: Killed in Action

MIC: Donald McLellan, Private, Argyll & Sutherland Highlanders, Nos. 5831 & 252714

Medal Entitlement: British War & Victory Medals

Service Records: Donald McLellan, Acredyke Cotttage, Balmore

Attested at Glasgow, 24th November 1915

Born at Inverkip, Renfrewshire. Age 19 years 1 month. Height 5 feet 9 3/8 ins. Clerk

Joined at Stirling, 2nd December 1915, 13th Battalion, Argyll & Sutherland Highlanders

Posted 14th June 1916, 1/6th Argyll & Sutherland Highlanders, Nos. 5831 & 252714

N.O.K: Father, John McLellan, Acredyke Cottage, Balmore

N.O.K: Father, John McLellan, Balmore Farm, Balmore, Torrance, Glasgow (*as at 3rd August 1917*)

Killed in action 8th May 1917.

Buried at Roclincourt Forward British Cemetery (No. 2), 2 3/4 miles North North East of Arras

Deceased Soldier's Living Relatives Form, completed by Father John, 19th July 1919

Parents John & Elizabeth McLellan nee McKenzie,

Brothers: William McLellan age 16, John McLellan age 9, James McLellan age 7, Sisters: Mary age 21, Elizabeth age 13, all resident at Summerston Farm, Maryhill, Glasgow

Soldier's Effects: Donald McLellan, 1/6th Battalion, Argyll & Sutherland Highlanders, No. 252714.

Killed in Action 8th May 1917. Father John

Kirkintilloch Herald, 16th May 1917. 'Torrance – War's Toll'

Truly the present war is exacting a heavy toll from our brave lads and gallant youths from all parts of the empire. On Friday last Mr. Smith, Leitchbank, received word that his son, Private Richard Smith, Scottish Rifles, had fallen in action on the 14th ult., instead of being wounded as had been previously reported; and on Monday word was received that Private Donald McLellan, Argyll & Sutherland Highlanders, had also fallen. Both were much respected and highly esteemed and the sympathy of the entire community goes out to the bereaved parents.

Kirkintilloch Gazette, 25th May 1917. 'Balmore Soldier's Death'

Mr. and Mrs. McLellan, Balmore Farm, Balmore, have received intimation that their eldest son, Donald, was killed in action on Tuesday 8th inst., in France. Private D. McLellan volunteered for service abroad fully 18 months ago and joined the 13th Argyll & Sutherland Highlanders. He trained at Dunfermline and at Ripswell Camp, and in June of last year left for France. Private McLellan saw a considerable amount of hard fighting both in France and Flanders and took part in the battle of the Somme in the autumn. Recently he was in the region of the La Basse Canal, and with his regiment pushed forward from a ruined village where they were stationed to some trench elements at a bad part of the line, where in carrying out his duties, he was killed by shell fire early on the Tuesday morning. Prior to joining up he was employed in the office of the North British Railway Company at the Goods' Terminus, Kinning Park, and was secretary and treasurer of the Balmore and District Bible Class. Private McLellan, who was only 20, was a young man of exemplary habits and sterling character, a lad of great promise, a faithful and cheery correspondent, respected by his comrades in the field and loved at home by one and all.

MORRISON, John Arnott

CWGC:

Rank: Corporal

Regiment: Canadian Infantry (Nova Scotia Regiment), 85th Battalion

No: 736802

Date of Death: 27th September 1918

Buried: Bourlon Wood Cemetery

Additional Information: Son of John and Jessie Morrison of Bogside, Torrance, Glasgow

SNWM:

Rank: Corporal

Regiment: Canadian Infantry, 85th Battalion

No: 736802

Date of Death: 27th September 1918

Place of Death: France & Flanders

Cause of Death: Killed in Action

Canadian Service Record:

John A. Morrison, born Baldernock, Stirlingshire, Scotland, residing at Crossfield, Alberta

Attested 27th March 1916 at Calgary, Alberta, Canadian Over-Seas Expeditionary Force, No. 736802

Born 31st November 1893. Age 23 years 4 months. Farmer

Height 6 feet ½ ins. Complexion Ruddy. Eyes Grey. Hair Brown

N.O.K: Father, John Morrison, Bogside, Torrance, Scotland

Killed in action 27th September 1918

Canadian War Graves Register (Circumstances of Casualty):

Corporal John Arnott Morrison, 85th Battalion, No. 736802. Killed in action 27th September 1918

"He was hit in the legs by shrapnel and instantly killed while advancing with his Company in front of Bourlon Village".

Kirkintilloch Gazette, 11th October 1918. 'War Notes'

Corporal John A. Morrison, Canadians, killed on 27th September, was the youngest son of Mr. John Morrison, Bogside, Balmore. He was 25 years of age.

Kirkintilloch Herald, 23rd October 1918. 'Torrance - In Honour's Cause'

Quite a gloom was cast over the district when the sad news was circulated that Corporal John Morrison, son of Mr. John Morrison, Bogside, and Private K. MacGilvery, so of Mr. William McGilvery, Puddle House, had been killed in action. Both were well known and highly respected young lads, and the sympathy of the whole neighbourhood is expressed to their sorrowing relatives.

1901 Census, Living at Bogside, Baldernock, Stirlingshire

Father John Morrison, age 59, Farmer, born Torrance of Campsie, Stirlingshire

Mother Jessie Morrison, age 42, born Kirkintilloch, Dunbartonshire

Children: Maggie Morrison, age 18, born Baldernock

Eliza Morrison, age 17, born Baldernock

Robert Morrison, age 16, born Baldernock

Mary Morrison, age 13, Scholar, born Baldernock

John Morrison, age 8, Scholar, born Baldernock

Jessie Morrison, age 6, Scholar, born Baldernock

Agnes Morrison, age 3, born Baldernock

Helen Morrison, age 5 months, born Baldernock

SMITH, Charles Randolph

CWGC:

Rank: Second Lieutenant

Regiment: Royal Garrison Artillery, 244th Battery

Date of Death: 22nd April 1917

Age: 19

Buried: Bucquoy Road Cemetery, Ficheux

Additional Information: Son of Charles Randolph Smith and Julia Randolph Smith of Robinsfield, Milngavie, Glasgow

SNWM: Not Listed

SDGW:

Rank: Second Lieutenant

Regiment: Royal Garrison Artillery, 224th

Date of Death: 22nd April 1917

Cause of Death: Killed in Action

MIC: Charles Randolph Smith, Gunner, Royal Artillery, No. 15318,

Second Lieutenant, Royal Garrison Artillery

Deceased/Killed in Action 22nd April 1917

Medal Entitlement: British War & Victory Medals

Correspondence Address: (Father) C. R. Smith Esq., Robinsfield, by Milngavie.

Soldier's Effects: None Found

London Gazette, 21st November 1916, Supplement 29833, Page 11396

War Office, 23rd November 1916

Special Reserve of Officers. The undermentioned, from an Officers cadet Unit, to be 2nd Lieutenants (on probation).

20th November 1916: Royal Garrison Artillery - Charles Randolph Smith

De Ruvigny's Roll of Honour, Volume 3:

Smith, Charles Randolph, 2nd Lieutenant, Royal Garrison Artillery, only son of Charles Randolph Smith, Robinsfield, by Milngavie, Stirlingshire, Engineer at Glasgow, by his wife Julia Margaret, youngest daughter of John Gauldie of Glasgow, Engineer; born Cardonald, Renfrewshire, 16th January 1898; educated Loretto, where he was Platoon Sergeant of the School Cadet Corps, and graduated at Cambridge University, being entered at Pembroke College, but on leaving school in July, 1916, joined the Officers' Cadet Training Unit for the Royal Garrison Artillery, and was gazetted 2nd Lieutenant the following December; served with the Expeditionary Force in France and Flanders from January and was killed in action at the battle of Arras, 22nd April 1917. Buried near Henin-sur-Cojeul. His Commanding Officer wrote: "I can only say how tremendously we all

mourn with you and his mother the loss of a most gallant and lovable boy. He had endeared himself to each one of us by his unfailing cheerfulness, sense of humour and unselfishness, also be a clean, simple outlook on life and a singular devotion to duty . . . I have lost a splendid officer,” and the Head Master at Loretto: “of all our boys there was none who was more wholehearted in his wish to serve his country in the hour of need. He was always the brightest and cheeriest of boys, but it really was remarkable how beneath it all there was a purpose of deadly earnestness as soon as war broke out. He threw himself into his military work and you know better than I what unsparing labour he took in the holidays. He seemed to find rest and enjoyment in every minute of his preparation and that he won through and entered on his life at the front in the same spirit was evident from the delightful letters he wrote. Truly I feel of him that war brought him to his best, and his great chance of service was seized upon eagerly, with all its dangers; he had learned that lesson of life which might have taken so long to learn, and such a life is strangely complete.” He was fond of sport, and while at Loretto, where he was a school prefect, was a member of the 1st XV, and he played three-quarter back in the team which held the Scottish Championship, 1915-16.

(Pembroke College is Oxford University, not Cambridge???)

Robinsfield, Bardowie

Glasgow Herald, 28th April 1917. 'Deaths on Service'

Smith. Killed in action on the 22nd inst., Charles Randolph Smith, Second Lieutenant, Royal Garrison Artillery, aged 19 years, only son of Charles Randolph Smith, engineer, Glasgow.

The Scotsman, 28th April 1917. 'Biographical Notes – Other Regiments'

Second Lieutenant Charles Randolph Smith, Royal Garrison Artillery, aged 19 years, only son of Mr. Charles Randolph Smith, engineer, Glasgow, has been killed in action.

Also Commemorated: Loretto School Memorial and Loretto School Roll of Honour, Pembroke College Memorial, St. Enoch's Church (Congregational) Memorial, Glasgow and Royal Troon Golf Club Memorial, Ayrshire

Loretto School Roll of Honour entry:

2ND LIEUTENANT CHARLES RANDOLPH SMITH, R.G.A.,
was born in January 1898, and was at Loretto from
1910 to 1916. Prefect. XV. Sergeant, O.T.C.
Whilst at school he used to work in a munition
factory during his holidays, and when he left he was
posted to an Officer Cadet Battalion, whence he
obtained a commission in the Royal Garrison Artillery,
and went to France in December 1916.

On April 22, 1917, at about 5.30 P.M., a shell
burst in the Officers' Mess of his Battery. Lieut.
Smith was struck by a splinter of the shell and
mortally wounded. He died in a few minutes.

Notes recorded and supplied by Michael Kuczynski, University of Cambridge

Pembroke College, Centre of International Studies, and Development Studies:

Charles Randolph Smith (also known as Charles Randolph-Smith) was born at Cardonald on 16 January 1898, an only son of a Glasgow engineer. He was educated at Loretto, where he was in the XV, and while at school he also worked in a munitions factory. He was admitted and would have come up to Pembroke College as an undergraduate in October 1916 but instead of matriculating he went to France as a gunner, second lieutenant, in December of that year (R.G.A., 244th). He was killed on 22 April 1917 in the battle of Arras: a splinter of a shell hit the officers' mess and he was mortally wounded. He is buried at the Bucquoy Road Cemetery, at Ficheux and is commemorated on the Baldernock Memorial near Strathblane. He is listed on the war memorial at Pembroke College in his year of putative admission.

1901 Census, Living at Dunmore, George Street, Dunoon and Kilmun, Argyll

Father Charles R. Smith, age 29, Marine Engine Draughtsman, born England

Mother Julia M. C. Smith, age 32, born Glasgow

Child: **Charles R. Smith, age 3, born Cardonald, Renfrewshire**

Grandfather: John D. Gauldie, age 69, Mechanical Engineer, born Inverkeillor, Forfarshire

Grandmother: Margaret N. Gauldie, age 59, born Glasgow

Aunt Helen B. Ormerod, age 37, born Glasgow

Second Cousin: Agnes S. Buchanan, age 26, born Glasgow

1911 Census, (Family) Living at 5 Albert Gate, Partick

Father Charles Randolph Smith, age 39, Director & Manager, Marine Engineering Works, born England

Mother Julia Margaret Cunliffe Smith, age 41, born Glasgow (*Married 14 years, 2 children born, 2 still living*)

Child: Margaret Buchanan R. Smith, age 5, born England

Aunt: Edith Margaret Ormerod, age 21, living on Private Means, born England

STROUD Eric Hubert Noel

CWGC:

Rank: Lieutenant

Regiment: Royal Air Force, 53rd Squadron & (Secondary Regiment) Leicestershire Regiment

Age: 23

Date of Death: 21st April 1918

Age: 23

Buried: Sanctuary Wood Cemetery

Additional Information: Son of Dr. and Mrs William Stroud of Bankell, Milngavie, Glasgow. Volunteered in August 1914.

SNWM:

Rank: Lieutenant

Regiment: Royal Air Force, 53rd Squadron (Worcestershire Regiment)

Date of Death: 21st April 1918

Place of Death: France

Cause of Death: Killed in Action

Glasgow Pals 1914 – 1918:

Eric Hubert Noel Stroud, born 1895, Headingly

Enlisted 13th September 1914 at Glasgow, 17th Battalion, Highland Light Infantry, No. 15799

Arrived Overseas: 22nd November 1915

Date of Death: 21st April 1918

Later 2nd Lieutenant, 10th Battalion, Leicestershire Regt; later Lieutenant, Royal Flying Corps (subsequently Royal Air Force)

Notes: Seventeen members of B Company have left to take up commissions. (The 'Outpost, June 1915)

MIC: Eric Hubert Noel Stroud, Private, 17th Battalion, Highland Light Infantry, Second Lieutenant, 10th Battalion Leicestershire Regiment, Lieutenant, Royal Flying Corps & Royal Air Force. Deceased

Correspondence Address: Dr. William Stroud, c/o Messrs Cowan, Clapperton & Barclay, 91 West Regent Street, Glasgow, updated to Bankell, Milngavie, Glasgow

Service Records (Army):

Eric Hubert N. Stroud, Bankell House, by Milngavie

Attested at Glasgow, 13th September 1914, 3rd (Glasgow) Battalion, Highland Light Infantry, No. 15799

Born Leeds. Age 19 years 9 months. Height 5 feet 7½ ins. Complexion Fresh. Eyes Grey. Hair Dark. Chartered Accountant (*Serving 5 year apprenticeship with Alfred Tongue & Co., 34 West George Street, Glasgow, due to expire in January 1918*)

N.O.K: Father, William Stroud, Bankell House, by Milngavie, Glasgow

Discharged from 13th Service Battalion, Highland Light Infantry for the purpose of being appointed Commission, in the 10th Service Battalion, Leicestershire Regiment, 30th May 1915 at Prees Heath Camp, Shropshire. (Age 20 years 6 months)

Royal Air Force, Officers' Service Records:

Eric Hubert Noel Stroud. Born 28th December 1894

N.O.K: Father, Dr. William Stroud, Bankell House, by Milngavie, Glasgow

Missing presumed dead, 21st May 1918

Royal Aero Club Aviator's Certificate (Index Card):

Eric Hubert Noel Stroud, Bankill House, by Milngavie, near Glasgow

Born at Leeds, 25th December 1894

Lieutenant, Royal Flying Corps

Certificate taken on: Maurice Farman Biplane at Military School, Thetford, 31st August 1917

General Register Office War Deaths, Army Officers Index: Stroud, Eric H. N., Lieutenant, Royal Air Force. 1918

Soldier's Effects: Lieutenant E. H. N. Stroud, Royal Air Force. Death on or since 21st April 1918

Also Commemorated: Milngavie Memorial

1901 Census, Living at 28 Grove Road, Headingley, Leeds, Yorkshire, England

Mother Louisa E. Stroud, age 36, born Somerset

Children: Laura M. Stroud, age 13, born Leeds, Yorkshire

Clifford J. R. Stroud, age 8, born Leeds, Yorkshire

Hubert E. N. Stroud, age 6, born Leeds, Yorkshire

TINTO, William Burns

Brother of Alexander Begg Tinto, Royal Navy, H.M.S. Centurion, No. SS 113222 (Devonport)

Brother of Gunner Douglas Tinto, Royal Field Artillery, No. 665659

Brother of James Gibson Tinto, Royal Navy, H.M.S. Blake, No. SS 3249 (Devonport)

CWGC:

Rank: Able Seaman

Regiment: Royal Navy, H.M.S. 'Defence'

No: 236125

Date of Death: 31st May 1916

Age: 27

Commemorated: Plymouth Naval Memorial

Additional Information: Son of Alexander Tinto of Torrance, Glasgow and the late Bessie Meek Gibson Tinto. Native of Glasgow.

SNWM:

Rank: Able Seaman

Regiment: Royal Navy, H.M.S. 'Defence'

No: 236125

Date of Death: 31st May 1916

Royal Navy & Royal Marine War Graves Roll:

Rank: Able Seaman

Regiment: Royal Navy, H.M.S. Defence

No: 236125 (Devonport)

Place of Birth: Stepps, Lanarkshire

Date of Death: 31st May 1916

Location of Grave: Not recorded

Name & Address of Cemetery: Body not recovered for Burial

Relatives Notified & Address: Alexander B. Tinto, The Lions, Balmore, Torrance of Campsie, near Glasgow

Royal Navy Register of Seamen's Services:

William Burns Tinto, Born 25th April 1889 at Stepps, Lamarkshire

Date & Period of O.S. Engagements: 12 years

Age 18 years. Height 5 feet 3½ ins. Hair Black. Eyes Brown. Complexion Dark. Office Boy

First Service date: 20th March 1906

First Ship Served on: Boscawen III

Last Service Date: 31st May 1916 (Killed in Action)

Last Ship Served on: Defence

Glasgow Herald, 26th June 1916. 'Deaths on Service'

Tinto. Killed in action, 31st May 1916 on H.M.S. Defence, William Burns Tinto, gunlayer, aged 27, second son of Alexander Tinto, The Lions, Balmore, Torrance.

Kirkintilloch Gazette, 18th August 1916. 'Two Years' Toll'

Tinto, Private William, Balmore, H.M.S. Defence.

Kirkintilloch Gazette, 28th June 1916. 'A Patriotic Family'

Mr Alexander Tinto, The Lions, Balmre, clerk to Baldernock Parish Council, has received word that his son, William Burns Tinto, gunlayer on board the 'Defence', has been lost with that ship in the battle off Jutland on May 31st last. Deceased was 27 years of age, and had been for nearly twelve years in the Navy. He had developed considerable skill in several forms of athletics, particularly in boxing, and held for a year the feather-weight championship of the Army and Navy. All Mr. Tinto's sons are in H.M. forces. Two are in the Navy – James in H.M.S. 'Blake' and Alexander in H.M.S. Centurion', which also took part in the Jutland fight. The youngest son, Douglas, who is only 18 years of age, is in the Royal Field Artillery. This is a record of which any family might well be proud, and one that cannot be excelled inasmuch as all the male members are with H.M. forces.

Kirkintilloch Gazette, 30th June 1916

Mr Alexander Tinto, Balmore, Clerk to Baldernock Parish Council, has received intimation that his son William, a gunlayer on H.M.S. Defence, has been lost with his ship in the Jutland battle. He had been 12 years in the Navy, was 27 years of age and held for a year the featherweight boxing championship of the Army and Navy. All Mr. Tinto's sons are with the Forces. Other two are in the Navy, and he youngest (18 years) is in the Royal Field Artillery

1891 Census, Living at 6 Perth Street, Edinburgh, Midlothian

Father Alexander Tinto, age 31, Gunmaker's Assistant, born Glasgow

Mother Elizabeth G. Tinto, age 28, born Glasgow

Children: Madge B. Tinto, age 6, born Glasgow

James G. Tinto, age 5, born Glasgow

Minnie B. Tinto, age 3, born Glasgow

William Tinto, age 2, born Glasgow

Elizabeth G. Tinto, age 1, born Glasgow

1901 Census, Living at 84 Marchmont Crescent, Newington, Midlothian

Father Alexander Tinto, age 41, Gunmaker's Book Keeper, born Glasgow

Children: Madge Tinto, age 16, born Glasgow

James Tinto, age 15, Scholar, born Glasgow

Minnie Tinto, age 13, Scholar, born Stepps

William Tinto, age 12, Scholar, born Stepps

Bessie Tinto, age 11, Scholar, born Stepps

Alexander Tinto, age 7, Scholar, born Edinburgh

Gerty Tinto, age 4, born Edinburgh

Douglas Tinto, age 3, born Edinburgh

WW2

1939-1945

WIREMAN DONALD MACLEOD, R.N.
SAPPER ARCHIBALD MACNICOL, R.E.
SUB. LIEDT. J.G. STRUTHERS, R.N.V.R.
LIEDT. W.H. STRUTHERS, SCOTS GUARDS
FLIGHT LIEDT. G.L.P. ZECH, R.A.F.

MacLEOD, Donald

CWGC:

Rank: Wireman

Regiment: Royal Navy, H.M.S. 'Holcombe'

No: P/MX 95698

Date of Death: 12th December 1943

Age: 20

Commemorated: Portsmouth Naval Memorial

Additional Information: Son of Norman and Agnes MacLeod of Camelon, Falkirk

SNWM:

Rank: Wireman

Regiment: Royal Navy & Royal Marines, H.M.S. 'Holcombe'

No: P/MX95698

Place of Birth: Falkirk

Date of Death: 12th December 1943

Place of Death: At Sea

Falkirk Herald, 16th December 1944.

MacLeod – Previously reported missing, now presumed lost at sea through enemy action on 12th December 1943, Donald MacLeod, aged 20 years, Wireman, Royal Navy, dearly loved son of Norman & Agnes MacLeod, Carmuir Street, Camelon.

Also Commemorated: Camelon Memorial & Camelon Church Memorial

MacNICOL, Archibald

CWGC:

Rank: Sapper

Regiment: Royal Engineers, 585 Corps Field Park Company

No: 2073543

Date of Death: 7th January 1943

Commemorated: Brookwood 1939-1945 Memorial

SNWM:

Rank: Sapper

Regiment: Royal Engineers

No: 2073543

Place of Birth: Dunbartonshire

Date of Death: 7th January 1943

Place of Death: At Sea

UK Army Roll of Honour:

Rank: Sapper

Regiment: Royal Engineers

No: 2073543

Place of Birth: Dunbartonshire

Place of Residence: Dunbartonshire

Date of Death: 7th January 1943

Place of Death: At Sea

STRUTHERS, John Gardner

Brother of Lieutenant William Hutchison Struthers, Scots Guards, died 26th April 1945

CWGC:

Rank: Sub-Lieutenant

Regiment: Royal Naval Volunteer Reserve, H.M.S. 'Kite'

Date of Death: 21st August 1944

Age: 21

Commemorated: Plymouth Naval Memorial

Additional Information: Son of Alexander Fulton Struthers and Elizabeth Margaret Struthers of Milngavie. B.A. (Cantab.)

SNWM:

Rank: Training Sub-Lieutenant

Regiment: Royal Navy & Royal Marines, H.M.S. Kite

Date of Death: 21st August 1944

Baldernock Churchyard:

In loving memory of Alexander Fulton Struthers
of Craigmaddie and Bonawe

Who died 25th April 1963 in his 76th year

Beloved husband of Elizabeth Margaret Hutchison

Who died 2nd February 1989 in her 91st year

Their family

John Gardner Struthers, Sub-Lieutenant

Royal Navy Volunteer Reserve

Killed on Active Service, H.M.S. 'Kite'

21st August 1944 in his 22nd year

William Hutchison Struthers, Lieutenant, Scots Guards

Killed on active service in Germany, 26th April 1945 in his 20th year.

Also Commemorated: Kelvinside Academy Memorial

STRUTHERS, William Hutchison

Brother of Sub-Lieutenant John Gardner Struthers, Royal Naval Volunteer Reserve, died 21st August 1944

CWGC:

Rank: Lieutenant

Regiment: Scots Guards

No: 324950

Date of Death: 26th April 1945

Age: 19

Buried: Becklingen War Cemetery

Additional Information: Son of Alexander Fulton Struthers and Elizabeth Margaret Struthers of Craigmaddie, Stirlingshire

SNWM:

UK Army Roll of Honour:

Rank: Lieutenant

Regiment: Scots Guards

No: 324950

Place of Birth: Glasgow

Place of Residence: Stirlingshire

Date of Death: 26th April 1945

Baldernock Churchyard:

In loving memory of Alexander Fulton Struthers

of Craigmaddie and Bonawe

Who died 25th April 1963 in his 76th year

Beloved husband of Elizabeth Margaret Hutchison

Who died 2nd February 1989 in her 91st year

Their family

John Gardner Struthers, Sub-Lieutenant

Royal Navy Volunteer Reserve

Killed on Active Service, H.M.S. 'Kite'

21st August 1944 in his 22nd year

William Hutchison Struthers, Lieutenant, Scots Guards

Killed on active service in Germany, 26th April 1945 in his 20th year

Also Commemorated: Kelvinside Academy Memorial

ZECH George Louis Paul

CWGC:

Rank: Flight Lieutenant

Regiment: Royal Air Force Volunteer Reserve

No: 73495

Date of Death: 28th May 1940

Age: 39

Commemorated: Runnymede Memorial

Additional Information: Son of Paul and Jeanne Zech Dupont. Husband of Catharine Banks Zech of Bardowie, Stirlingshire.

Native of Belgium.

SNWM: Not Listed

1938 - 39 Electoral Register:

171 Cleveden Road, Hillhead.

Zech, George L. P., Temple House, Baldernock, near Torrance.

London Gazette, 25th April 1939, Issue 34619, Page 2758:

Royal Air Force Volunteer Reserve. Administrative and Special Duties Branch.

The undermentioned are granted commissions as Pilot Officers on probation. 18th April 1939:

George Loius Paul Zech.

London Gazette, 26th September 1939, Issue 34694, Page 6508

Royal Air Force Volunteer Reserve. Administrative and Special Duties Branch

The undernoted are granted commissions for the duration of hostilities on the dates stated:

4th September 1939. George Louis Paul Zech (73495)

London Gazette, 6th February 1940, Issue 34786, Page 722:

Royal Air Force Volunteer Reserve. Administrative and Special Duties Branch

The undermentioned Pilot Officer on probation are confirmed in their appointments and promoted to the rank of Flying Officer on the dates shown: 20th August 1939. George Louis Paul Zech.

The Scotsman, 7th February 1940. 'Royal Air Force Volunteer Reserve, General Duties Branch'

The undermentioned Pilot Officers on probation are conformed in their appointments and promoted to the rank of Flying Officer on the dates stated: G. L. P. Zech (73475), August 20th 1939

The Scotsman, 17th June 1940. 'R.A.F. Casualties – Missing, believed killed on Active Service':

Zech, Acting Flight Lieutenant, G. L.P.

GHQ Liason Regiment (Phanton): A Nominal Roll with Short Biographies (Asher C.J. Pirt, M.A.)

Flight Lieutenant G. L. P. Zech, Royal Air Force Volunteer Reserve (No. 73496)

George Louis Paul Zech was the son of Paul and Jeanne Zech Dupont and husband of Catharine Banks Zech, of Bardowie, Stirlingshire. Zech was a native of Belgium. George Louis Paul Zech was commissioned into the Royal Air Force on 4th September 1939. Flight Lieutenant Zech was a member of No. 3 Military and Air Mission and was a 'technical wizard' with Wireless. He was drowned during the sinking of S.S. Aboukir at the age of 39. He was entitled to the 1939-45 Star and the 1939-45 War Medal.

Also Commemorated: Glasgow Academy Memorial