	Reference
	

	NRAS4291
	MacIntyre family of Glenoe and Camusnaherie, Argyllshire

	
	

	NRAS4291
	1778-1986
	The collection relates primarily to the MacIntyre family of Glenoe [Glen Noe] and its cadet branch, Camusnaherie [Camus-na-h-Erie]. The lands of Glenoe, lying on the south side of Loch Etive near Oban, were held from the Campbells of Glenorchy and the Earls of Breadalbane. The MacIntyres lived there until the death of James MacIntyre in 1799. His eldest son had emigrated to the United States in 1783. The papers mainly relate, however, to members of the MacIntyres of Camusnaherie, near Glencoe, beginning with Rev John MacIntyre, eldest son of Rev Duncan MacIntyre who had married Jean MacIntyre, daughter of James MacIntyre of Glenoe, in 1792.
MacIntyre family of Glenoe and Camusnaherie, Argyllshire
Correspondence and other papers: James MacIntyre of Glenoe, 1779-95; Rev Dr John MacIntyre, minister of Kilmonivaig, 1831-68; Duncan MacIntyre, customs official, Greenock, and shipowner, Leith, 1850-1913; Ian Macintyre, WS, Edinburgh, 1892-1945; Alastair MacIntyre, broadcaster, 1943-79. University certificates, 1810-65. Diary of a trip to Sweden by Marion MacIntyre, nee Martin, 1857.Correspondence relating to the Chiefship of the Clan MacIntyre, 1978-1986. Press cuttings and papers relating to MacIntyre genealogy, 1854-1971. Photographs, mainly family gravestones, c. 1860-late 20th century.

	NRAS4291/1
	1778-1795
	Correspondence relating to James MacIntyre of Glenoe (1727-1799).
26 March 1779 Letter to Rev Donald MacNicol, minister of Lismore, regarding the projected Gaelic dictionary in the preparation of which he was involved and the meaning of 'slochd slaibh'.

11 July 1778 Letter to Rev Donald MacNicol requesting his opionion on objections raised by McDermid's letter which MacIntyre had shown to MacNicol when they were in Muckairn, concerning the reputation of 'the Caledonian bard' [Duncan Ban MacIntyre?]. [In Gaelic]
16 May 1794 Letter to his son-in-law Rev Duncan MacIntyre, 'By Portnacroish'. He regrets he was not told of his old uncle's death as he would have attended the funeral, and other family news.

31 Sep 1795 Letter to his son-in-law, Rev Duncan MacIntyre, Gordonsburgh, regarding 'Mr Grant's health, and family news: Duncan's son John (b Jan 1794) will 'hold a conversation with you in old Kirstie's Dialect that would amaze you'.

	NRAS4291/2
	1831-1868
	Correspondence and papers relating to the Rev Dr John MacIntyre (1794-1870), minister of Kilmonivaig.
Including:

26 Mar 1831 Letter to Rev Dr Bain, principal of the University of Edinburgh, from the Roman Catholics of the parish of Kilmonivaig [listed within] dissenting from Rev John MacIntyre regarding the scarcity of teachers in the area. The country is poor and the schoolmasters are idle for half the year as the children have to work on the land. The subscribers do not wish to have their children taught by teachers of a different faith so the list of subscribers sent to Dr Bain by Rev MacIntyre must, they allege, have been forged. With note added by John MacIntyre that Bunroy school was established in 1832 despite this representation and that 149 scholars attended that winter.

18 May 1839 Letter from James MacIntyre, Johnstown, asking if he knows of a large legacy left to a James MacLachlan in Canada;

27 Sep 1859 Letter to Margaret Law, Rothesay, from James Law, Edinburgh, requesting information on John MacDonell of Leek, Alexander MacDonell of Wester Aberchalder and another brother, Allan MacDonell of Cullashie, who emigrated to America in 1773-4 and who were tenants on the Glengarry estates. He wishes the information for an unnamed Macdonell who is aide-de-camp to General Sir George Brown.

11 May 1860 Copy of Rev MacIntyre's letter to Miss R MacDonell of Glengarry. He has spoken to a couple of old people who remembered the 'great emigration' from Glengarry to Canada in 1773-4 and supplies details; discusses weapons at Glengarry among which were guns used at Invergarry after the battle of Killiecrankie, taken by the Duke of Cumberland to the Tower, sent to Fort Augustus, finally returned to Glengarry in 1812 and fired at the visit of Gustavus son of the ex-King of Sweden [Gustav IV Adolf of Sweden] in 1820.

12 Aug 1863 Letter from Martin MacIntyre, Johnstown, informing him of the manner of the death of his father, James MacIntyre of Glenoe.

16 Dec 1865 Letter from P C Campbell, University of Aberdeen, announcing the decision of the Senate to award him the honorary degree of Doctor of Laws for his 'excellence as a Gaelic Scholar'

14 May 1866 Letter from his son Duncan MacIntyre, Greenock, telling of his visit to London: 'a Londoner need never be at a loss for instruction, amusement or healthy exercise- the parks are so extensive..', with list of the places they visited and note on the Customs clerks' pay scale.

4 April 1868 Copy letter to 'My dear Sheriff' regarding a copy of a Gaelic bible which he has sent to Fort William to be displayed as a prize for a competition among the Lochalsh [?] Volunteers.

8 Nov 1868 Letter from Robin Jack, Paris, lamenting the religious changes in France 'where Jesus and Jupiter are about on a par' and Spain, and Scotland alone 'remains the most bigoted in the world'.

	NRAS4291/3
	1850-1913
	Correspondence and papers relating to Duncan MacIntyre (1831-1916), customs official Greenock and shipowner, Leith.
Including:

20 February 1850 Minutes of Election and Instalment of Mr Duncan MacIntyre as Parrochial Schoolmaster of Laggan with extract from the minutes of the presbytery of Abertarff;

17 and 31 July 1850 Letters regarding MacIntyre's appointment as Clerk in the Long Room of the Board of Customs at Greenock, a position sought for him by Edward Ellice, merchant and politician;

3 Jan 1856 and 13 Dec nd. Letters (2) from James M Joass (1830-1914), Blarour and Tullich, later minister at Golspie, with news of friends and reminiscences about student life, with sketches;

8 Feb 1861 Letter from his father, Rev John MacIntyre, regarding his career prospects and forthcoming marriage;

25 April 1861 Proclamation of banns and note of marriage of Duncan MacIntyre and Marion Martin at West Parish Church, Greenock.

17, 26 Nov and 14 Dec 1901 Letters (2) from his brothers, Alexander Aeneas MacIntyre, minister at Shieldaig, and John Walker MacIntyre, minister at Kilmonivaig, with comments on the proof of 'The MacIntyres of Glenoe and Camus-na-h-erie' and family news.

17 Oct 1903 Letter from his brother John Walker MacIntyre, minister at Kilmonivaig, regarding his gift of communion plate, made by Mackay & Chisholm of Edinburgh, to the parish.
2 Feb 1904 Letter enclosing an extract from the parish minutes of Kilmonivaig recording its thanks to Duncan MacIntyre for the gift of communion plate.

1905-1913 - Letters (10) regarding MacIntyre genealogical matters from correspondents in the United States and Australia;

12 Dec 1912 and 11 Feb 1913 Letters (2) from William Duff & Co, Leith, printers of 'The MacIntyres of Glenoe and Camus-na-h-erie' concerning printing of copies for sending to America.

	NRAS4291/4
	1892-1945
	Correspondence and papers relating to Ian MacIntyre (1869-1946), WS and Member of Parliament for West Edinburgh.
Including:

19 Apr 1892-6 Feb 1893 Diary of social activities in Anstey, Leicestershire (for a wedding), and Edinburgh.

6 Dec 1922 Letter from A E Lawrie regarding the Memorial Chapel of the Resurrection in St Paul's Episcopal Church, Edinburgh to which MacIntyre has given money 'in memoriam' of his mother Marion MacIntyre. Harold Tarbolton, the architect, is 'somewhat slow to act, being overwhelmed with work'.

9 and 23 Dec 1923 Copy letter to Stanley Baldwin, Prime Minister, regarding his intention to stand again as Unionist candidate for West Edinburgh, with Baldwin's response. With further copy letter from MacIntyre assuring Baldwin of his support, 2 Nov 1924.

12 May 1924 - 6 Mar 1925 Correspondence (3 letters) with his son Duncan regarding the latter's future, his dislike of the law and thoughts of trying the civil service exam.

12 Aug 1930 Letter from 'Barney', Kwale, Coast Bernice, Kenya, to Mrs MacIntyre, with condolences on the death of her son Duncan.

27 June 1932 Letter from A E Lawrie regarding Alison MacIntyre's divorce from her husband Bonfield.

26 Dec 1944 Letter to 'Margery' mentioning a meeting with Ross Logan, an officer in the 8th Regt, Royal Scots, and 'one of the best half-backs who has played for Scotland' , who has been badly wounded in Normandy.

11 Nov 1945 Copy letter to his son-in-law, Eric Linklater, Rector, University of Aberdeen, listing the family's connections with the university and, in particular, the story of his uncle, Rev Alexander Aeneas Macdonnell, who fled to Australia to avoid being tried for poaching returning later to complete his studies at the university and becoming minister at Sheildaig.

	NRAS4291/5
	 1943-1979
	Correspondence and other papers relating to Alastair MacIntyre (1913-1979), broadcaster.
Including:

1943-1951 National registration identity cards for Alistair and Marjery MacIntyre.

1946-1950 Papers relating to Ian MacIntyre's executry, including will (7 items)

20 Oct 1960 Memo from Hugh MacPhee, Gaelic Producer, BBC Glasgow, enclosing copy of English address given on the occasion of a wreath being laid on the grave of the poet Duncan Ban MacIntyre in Greyfriar's churchyard.

28 May 1973 and 4 June 1975 Letters from Col Neil R MacIntyre, California, on the MacIntyre genealogy.

	NRAS4291/6
	1841-1965
	Miscellaneous correspondence on family and genealogical matters
Including:

26 Jan 1841 Letter from Martin MacIntyre, The Rhu, son of Rev Duncan MacIntyre, to Jane MacIntyre, Rhu Cottage, with a poem 'To a young lady'

9 Jan 1862 Letter from James MacIntyre of Glenoe, Johnstown, Fulton County, United States, with news of his family and the political situation between the southern and northern states encouraged by the anti slavery movement in England and Scotland: 'We were growing too fast for the Old World' .

	NRAS4291/7
	1810-1865
	University certificates
Including:

1810-11 James MacIntyre, Prof H Macpherson's Greek class, Aberdeen University;

1815/16 John MacIntyre, Magistrand Class, William Jack, Moral Philosophy and Belles Lettres, Aberdeen University;

1845-1850 Duncan MacIntyre, Greek under Prof Hugh MacPherson, Junior Humanity Class and Chemistry, Universityof Aberdeen

1865 Duncan MacIntyre's admission as life member of the General Council of the University of Aberdeen.

	NRAS4291/8
	1833-[1966]
	Certificates and papers relating to John Martin, Provost of Greenock and father-in-law of Duncan MacIntyre.
11 March 1833 Certificate of marriage of John Martin, merchant, and Marion Farrie Macfie.

25 and 26 Sep 1855 Extract from 'The Herald' on A M Dunlop's meeting with his constituents, with an 'Extract of the speech of A M Dunlop, Member for Greenock at the first meeting of his constituents after Mr Martin's death'.

27 May 1966 Extract from the Register of Deaths relating to John Martin, Provost of Greenock, who died 29 July 1855. With note of text on tombstone recording that he had died 'in discharge of his duties as Provost of Greenock', c. 1855.

	NRAS4291/9
	1839-1863
	Notebook of Marion MacIntyre (nee Martin), wife of Duncan MacIntyre, listing those present at a party at Rosebank on 3 April 1854, with details added of marriages and deaths. Also names her classmates at Miss Copeland's school and the other teachers, 1854-5.

	NRAS4291/10
	1857
	Diary of a trip to Sweden kept by Marion MacIntyre, wife of Duncan MacIntyre.

	NRAS4291/11
	20 June 1826
	Letter from E Kemp, Newcastle, to 'My dear young friends', with advice on avoiding evil, indolence and pride, written to her pupils before their vacation.
Annotated by Ian MacIntyre, 'I suppose this was written to my grandmother, Mrs Martin [Marion Macfie]'

	NRAS4291/12
	1978-1986
	Correspondence and papers relating to the Chiefship of the Clan MacIntyre
Including:

6 Aug 1979 Opinion of Crispin Agnew of Lochnaw, Slains Pursuivant, for MacIntyre of Camus-na-h'Eireadh in the Chiefship of the Clan MacIntyre;

8 Nov 1982 Letter from Donald MacIntyre of Glenoe to Robert MacIntyre, Sorn Castle, regarding his position as hereditary Chief of the clan.

	NRAS4291/13
	1822-1978
	Papers relating to MacIntyre genealogy
Including:

1822 Manuscript genealogy of Clan Ranald of Glengarry;

Typescript of 'Some of the Quaint Sayings' of the Rev Donald McDonald, Minister of Sheildaig, Rosshire, nd;

Genealogy of the Van der Gucht family, nd.

14 May 1978 Letter from Alison Sheppard [nee MacIntyre] to Ian MacIntyre, with tales of 'Uncle Walker' [John Walker MacIntyre], minister at Kilmonivaig, and his brother Alexander Aeneas Macdonnell MacIntyre, minister at Sheildaig, and other family members

	NRAS4291/14
	1860-1892
	Gaelic poetry [newscuttings and manuscript] including 'A Cry from Craigellachie', 'Buaidh a' Chabtein Nilne Coinnich'and 'Cruachan Ben'.
Including:

29 March 1860 Article on 'The Clan Battle on the North Inch of Perth, 1360', written by Rev Dr John MacIntyre, extracted from the 'Inverness Courier'

	NRAS4291/15
	1854-1971
	Miscellaneous presscuttings relating to genealogical and historical matters.
Including:

1854-1855 Death notices of Provost John Martin of Greenock;

1870 Obituary of Dr John MacIntyre

1888 Obituary of Duncan Kennedy of Leanachan and Glenstriven, 'Oban Times'.

26 Dec 1896 Notice of funeral of Miss Jane Anne MacIntyre, 'Oban Times'.

c1939 Photograph of Alastair MacIntyre and Margery Grant-Morris announcing their engagement.

	NRAS4291/16
	1860-late 20th century
	Miscellaneous photographs, mainly gravestones.
Including:

Aug 1860 Glass plate showing man in military uniform, possibly American.

Photographs (3) of elderly man beside gravestones, Ardchattan Priory, c.1900

	NRAS4291/17
	1954
	Photographs of the gravestone of Duncan MacIntyre (d.1695) of Glenoe at Ardchattan Abbey
Including:

Prints (3 and 3 negatives) with copies of inscription.

13 October 1954 Letter from Ian Fraser of Reelig to Mrs Eric Linklater [Marjorie MacIntyre] regarding the prints, together with news cutting from the Sunday Express, nd, regarding 'The Towers', Murrayfield Drive, Edinburgh [formerly lived in by the MacIntyre family].

	NRAS4291/18
	1873-1901
	Printed material
Copies of sheet with facsimile of seal of the MacIntyres of Glenoe with verses by Duncan Ban MacIntyre, nd.

Ian MacIntyre's copy of Duncan MacIntyre's 'The MacIntyre's of Glenoe and Camus-na-h-erie (Edinburgh, 1901)

'An Gaidheal', 1873

	NRAS4291/19
	1859
	'Broken paper knife made from the beam of the fort where Ruari MacMulcain was murdered by Lochiel in 1470', with note on this episode written by Jean Anne MacIntyre, 19 Jan 1894.
The note says that the paper knife 'was made by James Joass for our Father'. Etched into the knife is the place 'Blarour' and date '1859'.

	NRAS4291/20
	 nd
	Matrix of MacIntyre of Glenoe seal.
 With small carved spoon of the MacIntyre crest:a hand holding a dagger.

	NRAS4291/21
	1867
	Plan of deployment of troops at Prestonpans by 'An officer who was present', 21 Sep 1745
Drawn by I Harry and George James Elphinstone [possibly the son of Grace Jane North MacIntyre who married Thomas Brown of Auchterlonie]. The plan is a copy of that engraved by Christopher Seton, Charing Cross, London, 1745 [See copy in NAS RHP93363].

