

William Duthie jnr. & Co.,

Shipbuilders, UPPER

DOCK, ABERDEEN,

1856 TO 1870.

2021 – v1

STANLEY BRUCE

INCLUDES INFORMATION ON DUTHIE & COCHAR,

SHIPBUILDERS, MONTROSE 1854 TO 1856.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

1

Due to the age of the photographs, drawings and paintings in this book

they are all considered to be out of copyright, however where the

photographer, artist or source of the item is known it has been stated

directly below it. For any stated as ‘Unknown’ I would be very happy for

you to get in touch if you know the artist or photographer.

Cover photograph – The 3-masted ship 'Alexander Duthie' moored at

Gravesend, U.K., 1875. (Photographer unknown, from the A. D. Edwardes

Collection, courtesy of the State Library of South Australia, Ref: PRG

1373/3/3).

This book has been published on an entirely non-profit basis and made

available to all free of charge as a pdf. The aim of the book is to make the

history of vessels built by William Duthie Jnr. & Co. available to a wider

audience. There is much available on the internet, especially on

www.aberdeenships.com, but unfortunately what’s currently available is

scattered and doesn’t give the full picture.

If you have any comments regarding this book, or any further information,

especially photographs or paintings of vessels where I have none. It would

be historically good to show at least one for each vessel, and since this is an

electronic edition it will be possible to update and include any new

information.

I can be contacted at bardofthebroch@yahoo.com

If printing this book, it is best printed as an A4 or A5 booklet.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

2

Preface

“Our ships used to race with the Cutty Sark” was an early boast to

penetrate my childish mind as my grandmother, ‘Granny Jan’, took me, a

small boy from a Yorkshire farm, to Greenwich in London to see that

famous tea-clipper in its dry-dock home as a museum of a lost ‘golden’ age.

Of course, a small boy was full of wonder at a ship of such size made all of

wood (Composite) and originally powered by unseen sails borne on three

masts of tree-like size enmeshed in a web of ropes of incredible complexity.

I was amazed by the ship Cutty Sark and suspect that I might have bragged

about the family business at school, but meeting with little interest I never

really took on board the import of that connection. For the great days of

rushing tea and other goods across the world in extraordinarily little time

were those that propelled the British, their military navy and their even

more powerful trading instincts to control the greatest empire that the

world had ever seen. However much, in today’s world, the concept of

‘empire’ is frowned upon and often disavowed, the technical genius that

drove a small nation to such heights cannot be denied.

The fact that so much of that success was driven by Scots who brought

much of the wealth of empire back to adorn the cities and grand houses of

Scotland came as no surprise to me, schooled as I was by a proud Scottish

grandmother. The Duthie name is synonymous with that genius, enterprise

and business skill bringing significant success and wealth to several

branches of the family and to Aberdeen, the town the family called home

and in which each of the businesses were based. It was the name born by

my grandmother who was born on Christmas day of 1900 as the first child

of John Duthie and Emma Jameson, and was shared with her younger

brother, ‘Jack’ whose own son, ‘Sandy’ was named for his great grandfather,

Alexander, brother of the William Duthie whose shipyard company and the

ships that they built are the subjects of this book.

Stanley Bruce, working from his own long experience in the shipbuilding

and engineering world, builds a picture of the business and the lives of the

ships that it created from original documents and archival material. His

obvious fascination with ships and evident pleasure in telling their stories,

particularly that of the ROBERT HENDERSON which made the ‘quickest

passage on record to New Zealand’ in 1860, is much in evidence. Bruce

quotes liberally from local newspapers which report the arrival of ships to

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

3

New Zealand and Australia with details of the passengers, cargo and

regularly with commentary on the speed of the passage and paint a vivid

picture of how important an event such an arrival was at the time.

Sadly, several the ships met unhappy ends, although most, it seems, due to

errors in seamanship or in lading. Sadly, too, the companies in Aberdeen

failing to move with the latest developments in steam navigation and iron

shipbuilding, also faded with the final collapse in the 1920’s of the family

firm forcing my great uncle ‘Jack’ Duthie to leave Glasgow University

without graduating in order to find work to support himself. The story

overall, however, leaves the shipbuilders and their superior vessels very

much as the heroes of this tale.

Henry Howard-Sneyd.

(Duthie descendent).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

4

WILLIAM Duthie JNR. & Co.,

Shipbuilders,

UPPER DOCK,

Aberdeen,

1856 to 1870.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

5

© Copyright Stanley A. Bruce.

2021.

Copyright Terms

You are free to digitally distribute or display this book in whole; or as

individual pages, subject to the page header being retained on each page.

Whilst I have taken great care in preparing this publication, I have of course

relied on some previous historic information by others. Where

conflicting information was found, I have added what seemed the most

credible, at least to my mind, I therefore accept no responsibility for any

errors or omissions.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

6

WILLIAM Duthie JNR. & Co.,

Shipbuilders,

UPPER DOCK,

Aberdeen,

1856 to 1870.

By

Stanley Bruce

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

7

Contents Page

Introduction. 8

Duthie Shipbuilders, Aberdeen. 10

Timeline. 11

Iron-Hulled Vessels Built by Other Aberdeen Shipbuilders. 23

Felt and Yellow Metal. 24

Vessels Built by William Duthie Jnr. & Co. 25

 Built Under Special Survey. 26

Robert Henderson (1857). 27

Huguenot (1858). 42

Rifleman (1860). 44

Water Lily (1860). 47

Beautiful Star (1861). 48

Prince Alfred (1862). 50

Martha Birnie (1863). 53

Glenmark (1864). 57

Satzuma (1864). 60

Strathnaver (1865). 62

Countess of Kintore (1866). 64

Alexander Duthie (1867). 70

Deodarus (1868). 75

Abbreviations. 79

Bibliography. 79

Websites. 79

Appendices

A Alma (1855) built by Duthie & Cochar, Montrose. 80

B Cairnbulg (1874). 84

C Shipbuilders and Associated Companies at the Inches 86

 (Upper Dock).

D Vessels Owned by Duthie’s of Aberdeen, 1856 to 1870. 89

E Some Duthie Family History. 90

F Ship Sails. 92

G Death of James Cochar. 93

H Valuable Shipbuilding Yard in Montrose to be Let. 94

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

8

Introduction.

The aim of this book is to highlight and

record the vessels built by William Duthie Jnr.

& Co., Shipbuilders, Inches (Upper Dock),

Aberdeen, and make this part of Aberdeen’s

history available to a wider audience.

Before he commenced building vessels in

Aberdeen, William Duthie Jnr. was a master

mariner for many years. After giving up his

life at sea, from 1854 to 1856 he was a

partner in the Firm Duthie & Cochar, Shipbuilders, Montrose, and built four

vessels there before establishing a shipbuilding business in Aberdeen. I

have included information on his Montrose shipbuilding activities, to give

the full picture of his shipbuilding history.

The Upper Dock may not look like a suitable place for shipbuilding as we

see it today, but back in the mid-1800’s at the south side of the dock there

were three shipyards, with five slipways, and adjacent were supporting

companies; such as timber merchants, blacksmiths’ etc. William Duthie Jnr.

from 1856 had the most easterly of these shipyards with two slipways.

Most shipyards had at least two slipways, this enabled two vessels usually

at different stages of construction to be worked on at the same time. (A

single long slipway could also accommodate two smaller vessels but had an

obvious disadvantage).

The maps of the Upper Dock made in the 1860’s show buildings in the yard

of William Duthie Jnr. & Co., and it looks like the workers were fortunate

enough to have worked under cover, at least when building the vessel hulls.

If indeed under cover the erecting of the masts and rigging would have

taken place using shear poles with the vessel berthed somewhere in the

harbour after being launched. After 1874 vessels had their masts and any

heavy machinery fitted at the Sheer Legs (75 ton lifting capacity) which

were sited at Waterloo Quay at the south end of Wellington Street, prior to

this there was a set of wooden shear poles (erected in 1856), these were

also located at Waterloo Quay, but near Church Street with a lifting

capacity of 50 tons which was more than adequate for lifting and installing

ship masts.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

9

The last vessel launched at the Inches (Upper Dock) was the relatively small

screw steamer ‘Cleopatra’ (408 tons) built by John Humphrey & Co. / John

Connon & Co., she was launched in 1876. The last vessel launched by

William Duthie Jnr & Co. was the schooner ‘Mary Blair’ (328 tons) launched

in 1870.

On his gravestone William Duthie is described as ‘of Cairnbulg’ this is

because the trustees of the estate of his unmarried uncle William Duthie

(1789 to 1861) bought the ruinous Cairnbulg Castle near Fraserburgh in

1862/3 from John Gordon, however it was William Duthie’s grandnephew

Sir John Duthie (d.1923) who later restored the castle including the

construction of a new building linking the two towers. The granite used for

the work was his wife’s tocher (dowry), her father was John Fyfe the well-

known stone merchant. In 1934, the castle returned to the Fraser family

(Lord Saltoun) who have continued the restoration work. Currently the

home of Kate Nicholson (nee Fraser) Deputy Lord Lieutenant of

Aberdeenshire.

Life as a sailor at this period was a very dangerous one, many sailing ships

of this era were lost at sea or blown on the shore and wrecked,

unfortunately often with the loss of many lives and precious cargoes. On

the ‘Countess of Kintore’ a young boy fell off the rigging and was never

seen again, a fate of many sailors. However, it wasn’t just the weather that

took lives, disease onboard was a common killer; the ‘Robert Henderson’

we report as having deadly scarlet fever onboard. Also, in this book are

details of the gruesome murder of the master onboard the ‘Rifleman’.

Working in the shipyards had its own dangers, such an example is the

collapse of scaffolding in the Montrose yard in 1854, no deaths on this

occasion, but certainly some serious injuries.

Stanley A. Bruce, BSc., I.Eng., I.Mar.Eng., MIMarEST.

Former shipyard employee,

Hall Russell Ltd., York Place, Footdee, Aberdeen, (1980 to 1991).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

10

Duthie Shipbuilders, Aberdeen.

The history of the Duthie Shipbuilders in Aberdeen is quite a complicated

one, especially since there were yards named after an Alexander, two

William’s and two John’s. To make things a bit clearer the following table is

my summary of their shipyards.

Company

Name
Location Dates Notes

William

Duthie & Co.

Footdee.

1815

to

1838.

The company was established

by William Duthie (1789 to

1861), and his brothers

Alexander (1799 to 1863) and

John (1791 to 1880).

1837: Alexander Duthie (1799

to 1863) took over as yard

manager.

Renamed:

Alexander

Duthie & Co.

1838

to

1861.

His partners were his brother

John Duthie (1791 to 1880)

and John's son, John Duthie

Jnr. (1817 to 1872).

Renamed:

John Duthie,

Sons & Co.

1861

to

1907.

John (1791 to 1880) and his

partners; sons Alexander (1824

to 1897), Robert (1831 to

1913), George (1838 to 1867)

and John Jnr. (1817 to 1872).

1907: Hall, Russell & Co., Ltd.

took over the lease of the yard,

and the Duthie name ceased in

the Footdee shipyards.

William

Duthie Jnr. &

Co.

Inches.

(Upper

Dock).

1856 to

1870.

Established by Captain William

Duthie Jnr. (1822 to 1896), son

of John Duthie (1791 to 1880).

John Duthie

Torry

Shipbuilding

Co.

Torry, near

Greyhope

Road.

1904

to

1925.

Established by John Duthie

(1862 to 1906).

His partners were his brother-

in-law, Walter G. Jameson, and

John Fiddes.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

11

Timeline.

1822, 2nd June: William Duthie

Junior was born. His father was

John Duthie (1791 to 1880)

shipbuilder and his mother Ann

Alexander (1797 to 1857).

William Duthie Junior, went to sea,

and rose to be a captain /

shipmaster.

1850: William Duthie Jnr. married

Martha Birnie (1830 to 1917).

1853, 14th April: his daughter Ann

was born at sea. She died aged 2-

1/2 years old at Montrose 14th

October 1855. (See Appendix E for

more family history).

1854: William Duthie Junior gave up his career as a master mariner and

established the shipbuilding business Duthie & Cochar, Shipbuilders,

Montrose with a Mr James Cochar.

1854, 10th February: The Montrose, Arbroath and Brechin review; and

Forfar and Kincardineshire advertiser, reported as follows: “The Council,

upon an application by Messrs Duthie & Cochar, shipbuilders, resolved to

let them, at a yearly rent of £5, with power at any time to resume

possession, the piece of vacant ground on the north side of the premises

occupied by them at the Waterside, and the south side of the Asylum.”

1854, 14th July: The Montrose, Arbroath and Brechin review; and Forfar and

Kincardineshire advertiser, reported as follows: “SERIOUS ACCIDENT. —

Shortly after three o’clock on the afternoon of Wednesday, a most serious

accident occurred at Messrs Duthie & Cochar’s shipbuilding-yard. While a

party of workmen were carrying a heavy plank along a staging at the

starboard bow of the vessel now building there, the transverse beam on

which the scaffolding on each side of the bow of the vessel rested gave way;

and the men working on either side of the vessel at the bow were

precipitated to the ground from a height of about twenty feet. Both Messrs.

Duthie and Cochar were working on the staging which fell and were injured.

William Duthie Jnr.

Aka Captain William Duthie.

(1822 to 1896).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

12

From the suddenness of the manner in which the scaffolding gave way,

together with the dangerous nature of the place in which the men fell

arising from its having been strewn with pieces of wood all were more or

less injured. The following list of the more serious casualties: — Mr. Cochar,

injured seriously about the back; Mr. Duthie, slightly about the back; Robert

Swap, right elbow severely fractured; Robert Paterson, two ribs broken,

besides other internal injuries; David Leighton, injured rather seriously

about the back of the head; William Morgan, cut about the brow and face;

Andrew Taylor, nose split and brow cut; David Burn, ankles sprained. Other

two were slightly injured; and only one of those who were on the scaffold

entirely escaped. This unfortunate accident took place entirely from the

breaking of the transverse beam on which the scaffold depended. The men

certainly were not induced to incur any danger in which the masters did not

share; but we cannot help thinking that slight examination of the beam

which has caused all the mischief would have showed even the most

ignorant that it was not adapted the important purpose to which it was

applied. Accidents, however, will occur in the best-regulated

establishments; but this one is certainly sufficiently serious to induce all

those on whom responsibility rests to exercise the utmost caution. We are

happy in being able to state that last evening all the sufferers were

recovering favourably, and that it was believed they were then out of

danger.”

Montrose shipyards and Patent Slip, 1863.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

13

1855, 2nd March: The Montrose, Arbroath and Brechin review; and Forfar

and Kincardineshire advertiser, reported as follows: “SHIP ‘ALMA’. — A

large concourse of spectators assembled at the Wet Dock, on Friday

morning, to witness the departure of this handsome vessel, and the largest

ever built at this port. It is a matter for regret that so fine a ship should be

sold to Aberdeen, and not have hailed from Montrose. We hope, however,

that the ‘Alma’ is only the first of a series of clipper ships which Messrs

Duthie & Cochar will launch from their extensive premises, and that

Montrose will soon rival Aberdeen, if it does not surpass the "good town,” in

the sailing qualities of its vessels.”

Montrose, Arbroath and Brechin review; and Forfar and Kincardineshire

advertiser. - Friday 22nd June 1855, reported as follows: “….Messrs Duthie

& Cochar have two handsome vessels in hands; the one a fine clipper ship,

about 300 tons, O.M., nearly finished, and will be ready for launching in the

course of a month. This is a beautiful vessel, of fine symmetry and excellent

build; and will not fail to uphold the rising reputation of this enterprising

firm. Their other ship, which is just laid down, will be 500 tons, O.M., is for

an Aberdeen house, and intended for the North American trade: We have

seen her mould, and believe that in the hands of Messrs Duthie & Cochar

she will prove, when finished, a favourable specimen of naval architecture….”

(These two vessels were the ‘Minerva’ (289 tons) and ‘City of Quebec’ (525

tons).

Stonehaven Journal - Thursday 2nd August 1855, reported as follows:

“MONTROSE. Launch. - There was launched yesterday, from the building-

yard of Messrs Duthie and Cochar, a beautiful barque, measuring 265 tons

N.M., and 289 O.M. She was named the ‘Minerva’ by Mrs Cochar, slid

gracefully down the ways, and brought up majestically on the deep.

Although it was the top of high water, the current took a perceptive hold of

the vessel, but the way she had on kept her in the channel, and carried her

beyond the risk of impediment. We believe this enterprising firm have

contracted for another and a much larger vessel, to be classed A 1 for nine

years, and to be ready early next year. The vessel in the yard at present,

partly built, has also to be ready much about the same time, which will keep

the carpenters busy at work for six months to come at least. When the

latter vessels are completed, Messrs Duthie and Cochar will have put about

2,000 tons afloat in less than two years — a tonnage much greater than

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

14

was ever completed within the same time at all the shipbuilding yards in the

place put together.”

1855, 12th October: The Montrose Standard, reported as follows: “Messrs

Duthie and Cochar are building two large vessels, one for Aberdeen and one

for Liverpool owners, and we are informed that this firm has refused

contracts to the extent of 3,000 tons in consequence of the scarcity of

workmen.”

1856, 11th March: The Brechin Advertiser, reported as follows: “MONTROSE

LAUNCHES. — We had two splendid affairs in the ship launching line last

week. On Friday afternoon the large and beautiful vessel “City of Quebec"

was launched from the building yard of Messrs Duthie & Cochar. She glided

into the water very slowly, but still the friction was so considerable that

there arose a volume of smoke from the ways along which she passed. The

pressure on the ways was also very great, and they yielded little, but

fortunately not so much as to endanger the progress of the gallant craft

towards her native element…...”

1856, 13th March: The Stonehaven Journal, reported as follows: “LAUNCH

OF AN ABERDEEN — VESSEL AT MONTROSE. - On Friday last there was

launched from the building yard of Messrs Duthie & Cochar, Montrose, a

ship, named the ‘City of Quebec’, acknowledged by competent judges to be

of very handsome build, specially adapted for the convenience and comfort

of passengers, and extremely creditable to her builders. Her dimensions are

525 tons N. M. and 529 O. M. The ‘City of Quebec’ the property of Messrs

Donaldson, Rose & Co., of Aberdeen, and will speedily be on the berth here

for passengers to Quebec. Mrs Duthie, wife of the builder, and Mr Rose,

Dean of Guild, performed jointly the ceremony of naming the vessel. The

day being fine an immense concourse witnessed the launch. The ‘City of

Quebec’ is be commanded by Captain Tulloch, formerly of the St Lawrence,

who, we believe, has performed the voyage across the Atlantic upwards of

one hundred times.”

1856, 23rd May: The Montrose Standard, reported as follows: “LAUNCH. —

A very pretty clipper ship was launched yesterday from the building-yard of

Messrs Duthie & Cochar. She is named the ‘St Magnus’, belongs to Kirkwall

owners, and is 290 tons N.M. and 380 O.M. Some of our judges of naval

architecture pronounce the ‘St Magnus’ to be the finest ship ever launched

at this port, either as regards symmetry of model or graceful appearance on

the water. The launch took place at four o'clock, but owing to the

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

15

inclemency of the weather, there were not so many spectators present as

usual. She went beautifully down the ways, raising a cloud of smoke behind

her by the friction, but she stood boldly out to the middle of the river,

defying the strong current with which, owing to the site of the building-yard,

vessels when launched have always to contend.”

1856, 30th May: The Montrose Standard, reported as follows: “THE “ST.

MAGNUS”. — We briefly noticed the launch of this fine vessel in our last.

Since then we have had an opportunity of seeing her in the water and

examining her more particularly. She appears a complete model in herself,

and those who are the best judges declare that she is not only well put

together, but as trim a vessel as they have ever seen, and to judge from her

shape and appearance she promises to let few take the wind out of her sails.

After the launch, the enterprising owners, who are from Kirkwall,

entertained a select party to dinner in the Star Hotel, when a very happy

evening was spent, during which Messrs Duthie & Cochar received many

compliments for their superior mould and workmanship. On Friday evening

the owners gave the carpenters and other workmen an entertainment in

the Thistle Hall, followed by a ball, at which their wives and sweethearts

were present. The whole affair was conducted with the greatest propriety,

and was honoured by the presence of the owners, builders, and a number of

their friends. We understand that the ‘St Magnus’ is the last vessel to be

built by the present firm, as Mr Duthie purposes commencing business in

Aberdeen, and will shortly leave Montrose, carrying with him the good

wishes of a large circle of friends. We are glad to understand, however,

that the other partner, Mr Cochar, is to carry on the business on his own

account, and that a vessel of a very large size is already laid down, with the

spirit and enterprise which characterised the old firm.”

1856, 4th July: The Montrose Standard, advertised the ‘DISSOLUTION OF

COPARTNERY” June 27th, 1856.

“THE COPARTNERSHIP carried on by the Subscribers, under the Firm of

Duthie & Cochar, Shipbuilders, Montrose, was this day DISSOLVED by

mutual consent. WILLIAM DUTHIE, JAMES COCHAR.

David Greig, Writer, Montrose, Witness.

James Christie, junior, Clerk to do., Witness.

 The Business will hereafter be carried on by the Subscriber, on his own

account. JAMES COCHAR.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

16

The History of Montrose, Chapter XI, by David Mitchell (1866) reads as

follows:

 “Duthie & Cochar offered at one time to get on well, having begun in a

large yard, made out of what was once the Greenland Whale-Fishing

Company’s boil-yard; but Mr. Duthie went back to Aberdeen, where he is

doing a large trade, and Mr. Cochar has retired, from the business, and

turned farmer”.

1856: William Duthie Junior (1822 to 1896) established the shipbuilding

business of William Duthie Jnr. & Co. at the Inches (Upper Dock), Aberdeen.

This shipyard was an addition to the family shipbuilding business

established in Footdee in 1815 by his uncle William Duthie (1789 to 1861).

The Footdee shipyard from 1838 to 1861 was known as Alexander Duthie

& Co. and owned by his uncle Alexander Duthie (1799 to 1863). It wasn’t

until 1861 that his father John Duthie (1791 to 1880) and William Duthie

Junior’s brothers Alexander (1824 to 1897), Robert (1831 to 1913) John Jnr.

(1817 to 1872) and George (1838 to 1867) took over the Footdee shipyard,

and it was renamed John Duthie, Sons & Co.

All the vessels built by William Duthie

Jnr. & Co. were wooden-hulled, carvel

construction. Many of these were built

for trade with Australia, including the

Duthie-owned ‘Rifleman’ (1860),

‘Martha Birnie’ (1863), the ‘Alexander

Duthie’ (1867), and the ‘Strathnaver’

(1865) which was initially owned by

Adamson of Aberdeen.

1857: William Duthie Jnr. & Co,

launched their first vessel at the Inches,

Aberdeen – she was the 3-masted ship, the ‘Robert Henderson’ (552 tons).

1857 / 1858: The Aberdeen Post Office Directory gives the home address of

William Duthie Jnr. as No.4 Devanha Terrace, Aberdeen, which was

conveniently a short walk from his shipyard at the Upper Dock.

Carvel Construction.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

17

No. 4 Devanha Terrace, Aberdeen.

1860, 21st March: The Aberdeen Press and Journal reported on Aberdeen

Harbour leases as follows: “X. – That PIECE of GROUND or SHIPBUILDING

YARD, on the north side of the said Road, at the upper part of the Inches,

measuring 200 feet or thereby, in front, along said Road, and extending

backward there from 200 feet, or thereby, as presently occupied by Mr

William Duthie, Junior, Shipbuilder. Upset Yearly Rent, £45.” (approx.

£5,500 in 2019).

1860 / 1861: The Aberdeen Post Office Directory gives the home address of

William Duthie Jnr. as No. 3 Mitchell Place, Aberdeen.

1862 / 1863: The Aberdeen Post Office Directory gives the home address of

William Duthie Jnr. as No. 17 Regent Quay, Aberdeen.

Duthie entry - Aberdeen Post Office Directory 1862 / 1863.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

18

Close-up of the Upper Dock shipyard area, 1862 map by Keith and Gibbs.

Both maps above show the shipyard of William Duthie Junior & Co. as the

east-most shipyard of the three shipyards on the south side of the Upper

Dock, and it had two slipways.

Wm. Duthie Jnr. & Co.

John Smith & Co.

David Burns & Co.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

19

Location of No. 17 Regent Quay (Demolished)

former home of William Duthie Junior. (Photo by J.R.R.E.)

(Harbour offices adjacent were built 1883-5, Category B listed).

Railway Station Shipyards

View of the Inches looking from the south (c1860). (Note the sheer poles).

1866 map showing the shipyards at the southern side of the Upper Dock.

(Looking at the map, assuming the shaded areas are buildings, it looks like

William Duthie Junior & Co. had two covered berths in 1866).

David Burns & Co.

John Smith & Co.

Wm. Duthie Jnr. & Co. UPPER DOCK

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

20

1867, 15th May: The Aberdeen Press and Journal, printed a long list of

Subscriptions on behalf of the most necessitous Sufferers by the Loss of the

‘Prince Consort’ this included William Duthie’s donation of 10s. (£56 in

2019).

1867 / 1868: The Aberdeen Post Office Directory gives the home address of

William Duthie Junior as Carden Place, West.

1869: The Suez Canal opened allowing steamships to make the passage to

the Far East, Australia, and New Zealand much quicker than a sailing ship,

so it was now more economical for the ship-owners to run steamships

rather than sailing ships. This meant big changes for shipbuilders,

especially for those like William Duthie Jnr. & Co. who didn’t have the

capacity to build steam engines or boilers.

1870: William Duthie Jnr. & Co.

Shipbuilders closed. William Duthie

Junior was only 48-years old. It was

at a time when other Aberdeen

shipbuilders had started to build

iron-hulled vessels and steamships,

it was essentially the end of an era.

This left only one shipbuilder at the

Inches, his neighbour John

Humphrey & Co., and the last vessel

launched from the Inches was in

1876. Wooden-hulled and

composite-hulled vessels were still

built in Aberdeen in the 1870’s, but

gradually less and less, as iron hulls

took over, followed by steel hulls as

the quality of materials improved.

After closure of the shipyard William Duthie Junior continued as a

prominent ship-owner in Aberdeen. (See Appendix D for more details).

William Duthie Jnr. (1822 to 1896),

c1880. (Photographer H. Gordon).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

21

1873, 4th December: The Greenock Advertiser, reported as follows: “THE

ABERDEEN SHIPOWNERS AND THE BOARD OF TRADE — The shipowners of

Aberdeen, believing that the Board of Trade surveyors were overstretching

their powers, resolved to test the matter. Mr William Knox, grain merchant,

presented a petition to Sheriff Thomson, praying that he would appoint

persons to survey the vessel ‘Speed’. The Sheriff appointed William Hall

and William Duthie, shipbuilders, and Captain William Main, to survey

anew the vessel. The inspection was made yesterday forenoon in presence

of the Board of Trade surveyors, a number of shipowners looking on with

great interest. Every part of the ship was gone over most carefully. The

decision will form the key to further proceedings. Another vessel, the

‘Ladyhead’, is released. The coal-carrying trade is now almost entirely in

the hands of steamers, and numbers of sailors are without employment.”

1873 / 1881: the home address of William Duthie Junior was Ashley Lodge;

on Cuparstone Road, left hand side, half a mile from Holburn Street. (Abd PO

Dir 1873/81).

1880 / 1881: The Aberdeen Post Office Directory shows William Duthie

Junior as a director of the Aberdeen Theatre and Opera House.

1880 / 1881 Aberdeen Post Office Directory.

1890, 24th July: John Duthie (1858 to 1922) son of William Duthie Jnr.

married Lesley Fyfe (1868 to 1946) daughter of John Fyfe (1830 to 1906)

stone merchant, aka the ‘Granite King’. Lesley Fyfe’s dowry was used to

rebuild the ruinous Cairnbulg Castle. (See Appendix E for more Duthie

family history).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

22

A later advert for John Fyfe Ltd. (1931).

8th November 1896: William Duthie Junior died aged 74-years, he is buried

in the Allenvale Cemetery, Aberdeen.

The Aberdeen Journal, Friday 13th November 1896, reported on his funeral

as follows: “FUNERAL OF THE LATE MR WM. DUTHIE - The remains of the

late Mr William Duthie of Cairnbulg were yesterday interred in Allenvale

Cemetery. The funeral took place from Holburn Parish Church, where a

short service was conducted by Rev. Dr McClymont, and the obsequies were

very largely attended. The chief mourners were - Mr John Duthie of

Cairnbulg, son; Mr John Brodie, London, son-in-law; Dr Inglis, Hastings, son-

in-law; Dr Anderson, Stonehaven, Mr G. R. Gowans, artist; and Mr John Fyfe,

Kemnay.” See Appendix E for more information.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

23

Iron-hulled Vessels Built by Other Aberdeen shipbuilders.

As mentioned earlier William Duthie Jnr. & Co. only built wooden-hulled

vessels, and they were all sailing ships. William Duthie Jnr. & Co. didn’t

have the capacity to build engines or boilers. By 1870, times had changed

considerably, with the opening of the Suez Canal in 17th November 1869

steamships were taking the place of sailing ships, and it was now cheaper

to build vessel hulls from iron rather than wood.

The following table for comparison shows the first iron-hulled vessels built

by other Aberdeen shipbuilders working at this period.

Date Shipbuilder Name Vessel Type GRT

1866
Alexander Hall & Co.,

Footdee.
Douglas.

Cargo

Steamer.
615

1868
Walter Hood & Co.,

Footdee.
Glenavon.

3-masted

Ship.
830

1870
Leckie, Wood, &

Munro, Torry.
Rainton.

Cargo

Steamer.
1102

1872
John Duthie & Sons,

Footdee.
Opah.

Cargo

Steamer.
854

As you can see, all the above vessels were steamships except for the

‘Glenavon’ built by Walter Hood & Co. Walter Hood & Co. in business

from 1839 to 1881 didn’t build any steamships, most of their vessels, all

sailing ships were built for George Thompson’s Aberdeen Line. Walter

Hood & Co. because of their connection with George Thompson Jnr. (He

was a part-owner of the firm) survived building sailing ships a good decade

longer than William Duthie Jnr. & Co., but eventually closed in 1881. The

steamer ‘Douglas’ built by Alexander Hall & Co. in 1866 was the first

steam-driven iron-hulled vessel built in Aberdeen.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

24

Of course, iron-hulled vessels weren’t new to the 1860’s and 1870’s,

Aberdeen shipbuilders as follows were building iron-hulled vessels as early

as the 1840’s.

Date Shipbuilder Name Vessel Type GRT

1840
John Ronald & Co. /

John Vernon & Co.

John

Garrow.

3-masted

Ship.
555

1849 Blaikie Brothers. Centaur. Brig. 188

1849 Andrew Leslie. Gem. Schooner. 100

All the above shipbuilders had closed before William Duthie Jnr. & Co. were

established, although the Blaikie Brothers continued in business until 1891

building engines, boilers and other iron fittings in their Footdee foundry,

but no further vessels.

Felt and Yellow Metal.

Felt and yellow metal was fitted to vessels sailing to temperate climates to

protect the vessel hulls from attack from Teredo Navalis (Ship worm),

earlier vessels were fitted with sheets of copper.

Muntz Metal, basically 60% copper, 40% zinc, with a trace of iron patented

in 1832, gradually replaced copper sheathing, as it was more efficient and

approximately 2/3rds of the cost.

Felt and yellow metal was fitted to the following vessels built by William

Duthie Jnr. & Co.:

1857 Robert Henderson (Ship). 1863 Martha Birnie (Ship).

1858 Huguenot (Ship). 1864 Glenmark (Ship).

1860 Rifleman (Ship). 1865 Strathnaver (Ship).

1860 Water Lily (Brig). 1866 Countess of Kintore (Ship).

1862 Prince Alfred (Barque). 1867 Alexander Duthie (Ship).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

25

Vessels Built by William Duthie Jnr. & Co.

This list was prepared from scratch, as I haven’t seen a builders list, I found

twelve vessels built by William Duthie Jnr. & Co., Inches, Aberdeen. (If you

know of any others please get in touch).

Date Name Type LRS Tons Owner

1857
Robert

Henderson.
Ship.

9A1
552 Albion Line, Glasgow.

1858 Huguenot. Ship.

9A1
472

Various Aberdeen

merchants.

1860 Rifleman. Ship.

9A1
724 William Duthie Jnr.

1860 Water Lily. Brig.

9A1
218 R. Anderson, Aberdeen.

1861
Beautiful

Star.
Ship.

9A1
546 John Cook & Son.

1862
Prince

Alfred.
Barque.

9A1
258 J. T. Rennie, Aberdeen.

1863
Martha

Birnie.
Ship.

9A1
751 Duthie & Co., Aberdeen.

1864 Glenmark. Ship.

9A1
953 Richardson, London.

1864 Satzuma. Barque.

7A1
281

Charles Thomas Glover,

Aberdeen.

1865 Strathnaver. Ship.

9A1
1,017

H. Adamson, Aberdeen

& Co.

1866
Countess of

Kintore.
Ship.

9A1
737 John Cook, Aberdeen.

1867
Alexander

Duthie.
Ship.

9A1
1,159

William Duthie & Co.,

Aberdeen.

 signifies was built under ‘Special Survey’.

LRS – Lloyds Register of Shipping.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

26

 Built Under Special Survey.

All the vessels built by William Duthie Jnr. & Co. in Aberdeen were classed

by Lloyds Register of Shipping (LRS) and they were all subject to LRS Special

Survey, meaning their construction was overseen by surveyors of the

society, and this signified that they were constructed of the highest marine

quality. This was identified in Lloyds Register of Shipping with a Maltese

Cross aside the vessels entry. Lloyds offered this service from 1853.

View of William Duthie Junior’s building sheds, viewed from the south, 1869.

(Photographer unknown).

Ships, ‘Robert Henderson’ and ‘Pladda’, Port Chalmers, New Zealand, 1861.

(Watercolour by R.P. MacGoun).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

27

Robert Henderson (1857).

She was built to carry general cargo and had accommodation in her poop

for twenty passengers. Her accommodation is said to have been excellent

and fitted out with every convenience and comfort for passengers,

exceedingly spacious, and tastefully decorated, including a 7-foot high, 50-

foot long saloon. ‘Her steering gear, which was on the principal of a reverse

screw, was a novelty, and was efficient, simple, and economical’4.

3-masted ship ‘Robert Henderson’. (Artist unknown).

The Aberdeen Herald and General Advertiser, 12th September 1857,

reported as follows: “LAUNCH. — On Saturday afternoon last, there was

launched from the building-yard of Mr. William Duthie, Jun., on the Inches,

a clipper ship of the following dimensions (discarding fractions) extreme

length, 163 feet; breadth, 28½ feet; depth. 17¼ feet; tonnage, 612 builders’

measure. The vessel is for the firm of Messrs. Patrick Henderson & Co.,

Glasgow, and was named the "Robert Henderson.” She is intended for the

China trade, and is to be commanded by Captain Cubitt, who is a part

owner. Mrs. Cubitt performed the ceremony of naming the vessel. The

launch was a fine one, and from the locality of the yard, was well seen by a

large concourse. This was Mr. Duthie’s first launch here, and he was justly

congratulated, after the event, on the admirable model and build of the

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

28

Robert Henderson (1857). (Continued).

vessel, which promises both to carry well and sail fast. We are glad to learn

that Mr. Duthie has already made considerable preparations for laying

down another ship about the same size as the "Robert Henderson,” for an

Aberdeen owner.”

At 552 tons GRT, she was smaller than the average clipper ship (700 tons)

built in Aberdeen at this period. She was however a regular trader to New

Zealand making twelve passages, ten to Dunedin, one to Auckland and one

to Lyttelton.

1857, 31st October:

The Aberdeen Herald

and General

Advertiser - reported

as follows: “We

extract with pleasure

from the Greenock

Advertiser the

following notice of a

fine vessel launched

lately from the

building-yard of our

townsman, Mr.

William Duthie. From this specimen of Mr. D's skill and workmanship, it will

be seen that he bids fair to take a worthy place beside our other celebrated

local builders: — “The handsome new Aberdeen clipper-ship Robert

Henderson, of 612 tons, has arrived at Greenock, and her model has excited

much admiration among nautical men. On her passage to Clyde, she

displayed extraordinary sailing powers, and stiffness under canvas. She left

Stromness on Wednesday the 7th inst., at five. P.M., with a strong easterly

gale, and at three a.m. of next day, being unable to make out Scalpay Light,

was hove to in the Minch Passage. The light was discovered at four a.m.,

the distance having thus been run at the rate of more than fourteen knots

Aberdeen Press and Journal - Wednesday 30th

September 1857.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

29

an hour. Notwithstanding the terrific weather she subsequently

experienced, she made over fourteen knots an hour on different occasions,

and accomplished the passage from Stromness to Clyde in forty-eight hours.”

The following is an extract from the book titled: White Wings Vol. 1. Fifty

Years of Sail in the New Zealand Trade, 1850 to 1900.

“..Her model excited much admiration among nautical men at the time. Her

poop accommodation was exceedingly spacious for a vessel of her tonnage,

the saloon being 50ft long and 7ft high, tastefully decorated, to carry

twenty passengers. Her steering gear, which was on the principal of a

reverse screw, was a novelty, and was efficient, simple, and economical. On

her maiden passage from Stromness to the Clyde the Robert Henderson

displayed extraordinary sailing powers and stiffness under canvas, logging

over 14 knots on many occasions, and notwithstanding the terrific weather

she encountered she accomplished the passage from Stromness to Clyde in

48 hours.”

1857, 18th November: the Aberdeen Press and Journal, reported as follows:

“OTAGO, NEW ZEALAND. – The Robert Henderson, W. J. Cubitt, commander,

sailed from Greenock on the 11th inst., for this settlement. She carries about

300 emigrants. An impressive address was given to the emigrants on board

by the Rev. Dr Bonar shortly before the anchor was weighed. The Robert

Henderson is the fourth vessel which has left for Otago since the Otago

Emigration Office, Edinburgh, was opened in July last. She will be followed

by the Nourma-hall, from London, on 15th December, and by the Strath-

fieldsaye, from the Clyde, on 15th January next.”

1858, 7th July: The Aberdeen Press and Journal - reported as follows: “THE

"ROBERT HENDERSON.” — We copy the following from the Otago Colonist,

in reference to the clipper ship Robert Henderson of Glasgow, one of P.

Henderson & Co.’s line of vessels from Clyde to Otago. — “The fine new ship

Robert Henderson, Captain Cubitt, with immigrants from the Clyde, arrived

at Port Chalmers the 9th instant, after performing one of the quickest

passages as yet upon record, having made it in days from land to land. She

took a final departure Nov. 16, and got the N. E. trades in lat. 32 deg. north,

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

30

which continued steady to 8 deg. The S. E. trade winds were caught in 4

deg. south, and carried to 25 deg., calms and variable winds intervening.

Passed the long of the Cape on the 5th January, and had a continuance of

strong and steady breezes until arrived at the Snares, which were reached

on the 3rd of February - Fogs and light easterly winds prevented her from

making the harbour, and Captain Cubitt found it necessary to anchor at the

entrance to the Waitaki on Sunday night; but the weather clearing, he was

enabled to enter the Heads at daylight on Tuesday morning. The passage

altogether was a very successful one, and proved the qualities of the Robert

Henderson as a good sailer and a quiet steady going ship, built upon the

most approved plan, and fitted out with every convenience that could be

suggested by her spirited owners, they have now the satisfaction of

knowing that they possess a valuable ship, which has fully sustained the

reputation of Aberdeen building; and that she is commanded by a captain

whose steadiness and perseverance as a seaman, and his urbanity as a

gentleman, could not be surpassed, and have obtained for him the best

wishes of those who have been fortunate enough to sail with him.”

1860, 30th April: The Glasgow Herald, published an advertisement as

follows: “At Glasgow for Dunedin, Otago, N.Z. - the fine Aberdeen built

clipper ship ROBERT HENDERSON will be despatched 1 June. Vessel is well

known in the trade, having made the quickest passage on record to New

Zealand and being specially fitted up for carrying passengers, all classes will

find her a most eligible opportunity. Patrick Henderson & Co.”

1871, 24th February: The Nelson Examiner and New Zealand Chronicle,

reported as follows: “Scarlet fever has broken out at Invercargill, brought by

passengers in the ‘Robert Henderson’.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

31

Robert Henderson (1857). (Continued).

Ship Name(s) Robert Henderson.

Rig Ship, 3 masts, 2 decks, a round stern, and a standing

bowsprit.

Launch Date 5th September 1857.

Owner(s)
(No of shares held,

out of 64 in brackets).

Albion Line, Glasgow. (64).

Managed by P. Henderson & Co., Glasgow.

Registered Port Glasgow. Official No.: 20198.

GRT 552 tons.

Length 158 feet. (48.15m).

Breadth 28 feet, 3 inches. (8.62m).

Depth 17 feet, 3 inches. (5.26m).

Construction Wood. (Carvel built).

1857: Her hull was sheathed in felt and yellow metal in

Glasgow.

Figurehead Full size figure, details unknown.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Other

information

1860: used in the Burma trade.

1864: she was transferred to the Albion Shipping Co.

and registered in Glasgow.

c1871: owned by Shaw, Savill & Co. and registered in

London.

c1876: owned by J. Rogerson and registered in London.

c1878: she was sold to J. Hay & Co. and registered in

London.

Date Scrapped /

Lost

1882: she was condemned and subsequently scrapped,

location / details unknown.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

32

Robert Henderson (1857). (Continued).

1865, 11th August: An advertisement in the Shields Daily Gazette, read as

follows:

EMIGRATION TO NEW ZEALAND

PATRICK HENDERSON & CO.’S CELEBRATED LINE OF PACKETS FROM

GLASGOW FOR OTAGO, NEW ZEALAND, DIRECT, LANDING PASSENGERS

AND THEIR LUGGAGE ON THE WHARF AT DUNEDIN.

(Under Contract with the Agent of the Provincial Government of Otago.)

SAILING FROM GLASGOW, ON THE 10TH AUGUST. THE Celebrated CLIPPER

SHIP ROBERT HENDERSON, A1 at Lloyd’s, PETER LOGAN, Commander.

This favourite Vessel is well known as one of the most comfortable

Passenger Ships in the New Zealand Trade, and is remarkable for the

rapidity and regularity of her Passages, comprising of Four Runs to Otago in

79, 93, 84, and 97 days and to Southland in 80 and 89 days; and one home

from Otago in 84 days. Has very superior accommodation for Cabin and

Steerage Passengers.

The splendid poop, in which Cabin Passengers will be taken at £35, is fitted

up with large and roomy State Rooms, Plunge and Shower Baths, and every

convenience.

Carries a duly qualified Surgeon.

Assisted Passages will be granted to suitable single Female.

Money Orders granted to passengers, payable Dunedin free of charge.

For further information, apply to GEORGE ANDREW, SECRETARY, Otago

Emigration Office, 20 Andrew Square, Edinburgh; or to PATRICK

HENDERSON & Co., 15 St. Vincent Place, Glasgow.

Passengers from the North of England Travel Cheaper to Glasgow and

embark there than they can to Liverpool or London.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

33

Robert Henderson (1857). (Continued).

She was regular trader to New Zealand, however there are gaps between

her passages, as an example of her other passages from 1858 to 1860, she

traded at Hong Kong, Shanghai, Foo Choo Foo, Liverpool and New York. On

her return voyages from New Zealand she often carried wool and in 1865

gold (also included in the table for information).

List of passages made to New Zealand by the ‘Robert Henderson’:

From
Departure

Date
To

Arrival

Date
Remarks

Greenock 12th Nov. 1857 Dunedin 9th Feb. 1858
Captain Corbitt.

79 days. 286 passengers.

Greenock 2nd June 1860 Dunedin 3rd Sept. 1860

Captain Peter Logan.

93 days. 285 passengers.

(3 births and 11 deaths).

Greenock 14th July 1861 Dunedin 8th Oct. 1861
Captain Peter Logan.

85 days. c250 passengers

Glasgow 10th June 1862
Invercargill /

Dunedin
4th Sept. 1862

Captain Peter Logan.

81 days. 264 passengers.

Greenock 17th Aug. 1863 Dunedin 18th Nov. 1863
Captain Peter Logan.

93 days. 150 passengers.

Glasgow 21st Sept. 1864 Dunedin 30th Dec. 1864
Captain Peter Logan.

101 days. 62 passengers.

Dunedin 31st Mar. 1865
Falmouth /

London
25th June 1865

Captain Peter Logan.

6,000 ounces of gold.*

86 days. 17 passengers.

Greenock 11th Aug. 1865 Dunedin 7th Nov. 1865
Captain Peter Logan.

88 days.

Greenock 5th Sept. 1867 Dunedin 15th Dec. 1867
Captain Alexander

McNeil Boyd. 101 days.

Glasgow 5th Sept. 1868 Dunedin 29th Nov. 1868
Captain John Hendry.

85 days. 83 passengers.

Greenock 3rd July 1869 Dunedin 6th Oct. 1869
Captain John Hendry.

95 days.

Greenock 10th Sept. 1870 Dunedin 23rd Dec. 1870
Captain McDonald.

104 days. 79 passengers.

Greenock 10th Aug. 1871 Lyttelton 23rd Nov. 1871 Captain J. Culbert.

105 days.

Greenock 22nd June 1872 Auckland

(Port Ahuriri)

24th Oct. 1872

(3rd Dec. 1872)

Captain J. Culbert.

123 days.

*6,000 ounces of gold in 1865 was worth $113,580.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

34

Robert Henderson (1857). (Continued).

Names of many of the passengers can be found in the New Zealand

newspapers.

P. Henderson & Co. was founded in 1840 as a partnership of Patrick (Paddy)

and George Henderson. Initially operating with chartered vessels to

Australia and then New Zealand, they moved into ship owning and founded

the Albion Line in 1848. The Albion Shipping Company became the

dominant British company in the New Zealand trade, and holders of the

mail contract. In 1845 a service from Glasgow to Bombay and Australia was

started.

Advertisement in the Westport Times 13th February 1869.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

35

1870, 31st December: The Otago Witness, Issue 996, read as follows:

“THE ROBERT HENDERSON.

The square-rigged vessel reported as coming up at dusk on Thursday week

dropped anchor below the shipping at 10.30 p.m., and proved to be the old

favourite of Messrs Patrick Henderson and Co.'s fleet, the Robert Henderson,

after a lengthy passage from Glasgow. On being communicated with by the

authorities it was ascertained that scarlatina had broken out during the

passage, and that several deaths had taken place; also, that there were

cases of sickness on board. The ship was accordingly placed in quarantine

until enquiries were made by the Health Board, which proceeded down on

Friday afternoon in the Harbour Company's steamer Result. After the usual

interrogatories; the Board proceeded to the Quarantine Island, examined

the buildings, and returned to Port Chalmers, where a meeting was held in

the Court House, when it was decided that the passengers be removed to

the island next day, while the ship and the passengers' clothes were being

fumigated. We learn that seven deaths altogether took place on the

voyage, three being from scarlatina, and four from other causes. There

were still two cases under treatment on board. On Saturday afternoon the

single men and some of the married passengers, were transferred to the

quarantine island in the ship's boats in tow of the steamer ‘Result’. Early on

Sunday morning the single women and remainder of the passengers were

removed to the island, and landed comfortably in the same manner. The

pilot and captain accompanied them, the latter with the object to see that

their wants were well cared for. The captain afterwards returned to the

ship, which, after a proper cleansing, is expected to be admitted to pratique

in a few days. On Monday, a little girl, under five years of age, named

Bathgate, died on Quarantine Island. The following is a list of the deaths

that occurred during the voyage from various infantile maladies: — Mary

Hales, aged four months, October 12th; Margaret Jenkins, aged three years

one month, November 13th; Robert Peter Jenkins, aged four years five

months, November 16th; Grace Swinburne Jenkins, aged two years one

month, December 1st; Eliza Mary Jenkins, aged 11 months, December 5th;

Robert Govan, aged four years six months, December 6th Elizabeth S.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

36

Robertson, aged two years six months, December 8th; and James W. Sinclair,

aged three years, December 13th. From the following report it will be seen

that light and adverse winds account for the Henderson's long passage.

Left the Tail of the Bank, Greenock, on the 10th of September, with

moderate S.W. winds and fine weather; took her final departure from off St.

Agnes light. Scilly Isles, at 9 p m. on the 14th; bad light southerly winds until

reaching lat. 28 deg N., when it was expected the N.E. trades would be

fallen in with, but instead of which S.S.E. and E.S.E. breezes prevailed to lat

4deg 30 min N., long 26 deg W.; thence light southerly and S.W winds and

calms prevailed until crossing the Equator in long 29 deg 40min W. on the

19th of October — 39 days out. Caught the S.E. trades in lat. 3deg 30min S.

and lost them 27deg S. From thence to the meridian, passed in lat 48deg S.,

light S-S.E. winds prevailed with an occasional shift from N N.E. Moderate

W. and N.W. breezes favoured her to passing the Cape in lat 47deg 30min S.

In running down her easting, with the exception of a severe gale on the 10th

and 11th inst, she had very fair westerly winds to sighting Nuggets Point at 7

a.m. on the 22nd. A good breeze brought her up along the land. Received

her pilot on board at 7 p.m. Sailed up and anchored in the harbour same

night at 10 30. On arrival, the passengers presented testimonials to Captain

McDonald, Mr Seymour, first mate, and Mr Cooper, second mate,

expressing their gratitude for the kind treatment received at their hands on

the passage. We have received a letter written on behalf of five steerage

passengers of the ship Robert Henderson, containing a protest against the

address presented to the Captain and officers, and also complaining in very

strong terms of their treatment on Quarantine Island. They assert that they

have been left almost destitute of the common necessaries of life, and they

look to the Government of Otago to see that their wants are properly

supplied.

A meeting of the Health Board was held on Thursday, when it was resolved

to admit the ship to pratique. If no fresh cases of sickness occur amongst

the passengers on the Quarantine Inland, they will be brought to Dunedin

on Thursday next.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

37

I have included the following newspaper story simply because I was very

pleased to read about the Invercargill colonists referring to the ‘Robert

Henderson’ as the “good ship” and their love for Scotland, singing Auld

Lang Syne and Scottish songs in Doric. I just love the thought of the Doric

spoken on the other side of the world.

1883, 8th September: the Southland Times, reported as follows: “Robert

Henderson Reunion - The 21st anniversary of the landing of the passengers

by the ship ‘Robert Henderson’ at Invercargill, was celebrated in the

Temperance Hall yesterday evening, by a soiree, concert, and dance. The

managing committee had spared no pains to make the gathering a success.

Mr Kingsland was the caterer, and his name is a sufficient guarantee for the

quality and quantity of the comestibles. The hall was decorated with

banners, flags, evergreens, etc., and much praise is due the hon. secretary

and members of committee for the manner in which these were displayed.

The company consisted of the passengers, their descendants, and a few

intimate friends, and some of these had travelled a considerable distance to

be present on the occasion. It must therefore have been gratifying to the

management to see their efforts crowned with so complete success.

 After everyone had partaken of the good things provided the tables were

cleared away, and the concert part of the proceedings commenced by the

singing of “Auld Lang Syne," followed by the New Zealand National Anthem

by Misses Wishart and McLean, and Messrs Wishart and A. Hay.

 Mr Reid, chairman, then recounted reminiscences of the voyage,

interlacing his speech with humorous anecdotes. He said the objects of the

meeting were self evident. Twenty-one years ago that day, one hundred

and thirty healthy passengers by the Robert Henderson landed in

Invercargill. These were the first immigrants who came to these parts at

the instance of the Provincial Government of Southland. During the 81

days the people were thrown together on ship-board they had formed

friendships more lasting than under any other circumstances. They look

back at troubles and trials in the colonisation of the country in the early

days; but they could now look back upon their labours with a feeling of

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

38

satisfaction. He had often heard it said that the people in this country got

old before their time, but he beheld many around him looking much

younger than, he ventured to say, those of their ages in Britain. It was a

comfort to think that the young rising up around them had privileges their

fathers had never enjoyed. It was to be hoped they would use these

privileges well, and partake of the resulting benefits. He pointed to free

State education as the greatest boon and blessing the Government of New

Zealand had conferred upon the people. He next spoke of the state of

Invercargill at the time of the landing of the ‘Robert Henderson's’

passengers. He thought those who had then arrived could take some credit

to themselves for the progress of Invercargill and the general advancement

of Southland. Few could realise the changes that had taken place since the

time when they had to pay £90 per ton for the conveyance of goods to the

Lake district. Southland had had its seasons of commercial depression, but

these were the result of extravagant expenditure and mistakes. There was

no progress without toil and suffering, and the British people seemed to

have a special faculty for colonisation. He believed that New Zealand would

become what the Americans claim for their country, the land of "free lands,

free laws and liberty." He concluded his address by saying that the

gathering had surpassed even the highest anticipations of the committee.

 Mr John Templeton, senior, said he was happy to see so large a gathering

of the "good ship's" passengers, their descendants, and friends. He

considered that they had been as prosperous and respectable as any that

had come to the colony either before or since, and hoped the younger ones

would follow in their train. He referred to the free education of the colony,

and found only one fault in the system — the exclusion of the Bible from the

public schools. He hoped that this would be remedied at an early date.

 Those who contributed to the concert part of the programme were: — Mr J.

Templeton, junior, Misses and Masters Wishart, and Mr Wishart.

 Mr Chas. Kidd (who was born on the voyage) gave two humorous Scotch

songs in a very happy style, his command of the Doric being surprising.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

39

Miss Thomson presided: at the piano during the evening, and her services

added largely to the enjoyment of the evening's proceedings.

The floor was then cleared for dancing, and many footed it merrily till an

early hour.”

Extracts from the Ship-board Diary of Thomas Reid.

He sailed in the ‘Robert Henderson’ leaving Glasgow on the 10th June 1862,

arriving at Dunedin, New Zealand on the 17th November 1862. His diary

gives an insight into the conditions on board the ship, and some details of

the ship itself, and according to Thomas Reid’s account the accommodation

wasn’t as excellent as it was portrayed.

The full diary can be read at:

http://www.yesteryears.co.nz/shipping/diaries/thomasreid.html

“Our beds will be very awkward; they are placed thwart ships - that is we lie

with our head or feet to the ships side. There are two ranges on each side,

one above the other. My bunk is on the lower range and between it and the

one above me I cannot sit up so that it requires a kind of sidling motion to

get in. Between each bed is one thin board only, so that when all are in bed

the berths look like one enormous bed stretching the whole length of the

ship, excepting where the divisions between the married and single are.”

“23rd June.…the hot sickening stench from 112 men cooped up in a place

about 50 feet long is very disagreeable, not to say unhealthy.”

“24th June - Today is the second week since we left Glasgow, and I must say

I have had enough of sea life, it is the idle aimless life we lead on board that

makes us weary so much.”

“25th June - As there is nothing going on I will try to give some description of

our ship. The ROBERT HENDERSON, Captain Peter Logan, is a full rigged

Aberdeen clipper-ship of 552 tons register. She is now on her fourth voyage

to Otago and is famous for her quick (and I wish I could say comfortable)

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

40

passages of 79, 93, and 84 days, the usual time being 100 to 130 days. Of

cargo the ship has little or none besides passengers luggage. Of course

there is a great deal of water and provisions on board, which take up a

good deal of room. On deck in the bow of the ship is a raised or top-gallant

forecastle about 25 feet long; immediately behind this is the fore-mast, and

the entrance to our blackhole. It will be almost impossible for me to give

any idea of this fearful place, but I will try. Through one of the common

cargo hatchways we go down a rickety affair meant for a ladder; on getting

to the bottom of it and looking past the fore-mast which stands at the foot,

is a great pile of chests and a few bunks. Looking aft is the larger part of

our den; in the middle is a ricket of flooring boards meant for a table, which

is always piled with water cans, basins, pannikins and other lumber, down

the sides and below the table are rows of chests, and being every size they

don’t make a very straight line. In a line with the table, along the sides of

the vessel are the beds in front of which are other rows of chests, which

serve for dressing table, dining, sitting room and general stores to their

owners. From the roof are hung all kinds of tinware, dress etcetera; the

deck beneath us is always slippery and damp. On deck immediately over us

is a deck house, in which are the cook’s galley, hospital, oil-room, and some

of the crew also sleep there. Through a hole or shaft in the house comes all

the daylight we get, except what comes from the hatchway, and two

deadlights in the deck; there are no sidelights. The married folks are no

better than us; they are between us and the young women, of whom there

are 36; very so and so pieces; excepting two or three of us, none take any

notice of them.”

24th July – “Wind north and right astern; going 11½ knots all day, and 9½ at

night”.

27th July – “About 4pm they began to shorten sail, and before dark were

hugging a wild Cape gale with close-reefed topsails, fore staysail and main

spanker, the great waves rising on each side as if to meet over us and

swallow us up.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

41

31st July – “We are very uncomfortable, cooped up like sheep, wet on deck

and wet below, the water dropping from the roof above on our heads and

into our plates as we sit at dinner, and also into our beds, our feet always

wet and the weather very cold, like winter at home, continually at the risk

of broken limbs from the chests coming over the cleats placed before them,

and also from the rolling of the ship, which is quite common for her to do till

the bell which is nearly 18 inches across rings as she rolls.”

15th August – “The breeze

was fresh, and we went

splendidly, on an average 12

knots.”

30th August – “The sailors

were busy today getting up

the cable chains from the

hold, scrubbing paint and

getting things made tidy for

going into port.”

17th September – “Well, here I

am safe in N.Z., and taking

everything into consideration

I would not hesitate to return

by the same ship”.

Had I known more about

shipping matters I would

have sailed from London, by

one of the English Companies

vessels; those that sail from

Glasgow are never fitted out nor ventilated as they ought to be, between

decks they have little, and in some cases no light but what comes from the

hatchway, and in the ROBERT HENDERSON I could not stand upright.”

Advertisement in the Otago Daily Times,

30th December 1865.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

42

Huguenot (1858).

She was built to carry general cargo, and is known to have traded at London,

India, and Colombo, Sri Lanka. Her life was short, as she stranded and was

lost at only 3½ years old.

Ship Name(s) Huguenot.

Rig Ship, 3 masts, 1 deck, a round stern, and a standing

bowsprit.

Launch Date 18th June 1858.

Owner(s)
(No of shares held,

out of 64 in brackets).

John Thomson Rennie, ship agent (40), David Wyllie,

banker (8), James Wyllie, bookseller (8), Robert

Cruikshank, merchant (4), and John Nisbet Forbes,

master (4), all Aberdeen.

Registered Port Aberdeen. Official No.: 21467.

GRT 472 tons.

Length 155 feet, 9 inches. (47.47m).

Breadth 28 feet, 3 inches. (8.61m).

Depth 18 feet, 1 inch. (5.51m).

Construction Wood. (Carvel built).

Her hull was sheathed in felt and yellow metal.

Figurehead Shield.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Other

information

2nd August 1858: The Morning Chronicle reported that:

“Late gales - upwards of a dozen vessels foundered in

North Sea off Flamborough Head the ‘Grace’ of

Hartlepool, bound south, foundered during height of

gale. Every bit of her canvas was blown to rags and,

but for the courageous gallantry of the crew of the ship

‘Huguenot’ of Aberdeen, Captain Forbes, every soul on

board of her would have perished”. Wind NW force 101.

Date Scrapped /

Lost

31st January 1862: on passage from Colombo, Sri Lanka

to London with a cargo of coffee, oil, etc. she stranded

at Merlemont, northwest France in dense fog and

became a total loss. All crew members were saved.

Managing owner J. T. Rennie, Aberdeen, she was

partially insured. “It is feared that very little of the

cargo can be recovered.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

43

1858, 19th June: The Aberdeen Herald and General Advertiser, reported as

follows: “LAUNCHES. — On Friday there was launched from the building-

yard of Mr. W. Duthie, Jun., the Inches, a clipper ship of 584 tons (builder’s

measurement), named the "Huguenot." She belongs to our townsman, Mr.

J. T. Rennie, and is to be commanded by Captain Forbes, of the "Cathcart.”

The "Huguenot” is in every respect a very fine ship.”

1859, 28th January: The South Australian Register reported as follows: “THE

HUGUENOT. — The fact of the passage of the Huguenot having been

already completed augurs well for her sailing qualifications, which have

thus placed her in the position of the fastest vessel for very many months.

Her appearance is certainly favourable to the idea that she would make

rapid passage, and her cargo is of such a description that for a long voyage

she could not be in better trim. She is now on her second voyage, having

been launched at Aberdeen during the latter part of 1858, from the

shipyard of Mr. Wm. Duthie, Jun., who deserves credit for her construction,

as well as her model and general proportions. Her commander is not the

captain who commanded the Schomberg, though such an idea has been

propagated at the port. On leaving London, on the 27th October, very

severe weather as assailed her in the Channel, causing her to suffer loss of

boats, bulwarks, and other gear, and obliging her to put into Portland for

repairs, which were executed with the utmost celerity. She took her final

departure from there on the 9th November, since which period the voyage

has proceeded favourably, without any occurrence of peculiar interest, and

with only a solitary record of vessel spoken, which was made prior reaching

the line. Her draught of water on arrival was fifteen feet, and on yesterday

morning’s tide she was towed to the North Arm for the discharge of the

powder, after which she proceeds to the Port without delay. She arrived the

anchorage in time to afford an opportunity of illustrating that, under some

circumstances, the telegraph to the beach may be available for public use,

for her import list was published yesterday morning.”

(The 3-masted ship ‘Schomberg’ (2,284 tons) was built by Alexander Hall &

Co. in 1855 and was the largest wooden-hulled sailing ship built in

Aberdeen & Great Britain).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

44

Rifleman (1860).

She was built to carry general cargo specifically for trade with Australia.

1860, 25th February: The Aberdeen Herald and General Advertiser,

reported as follows: “LAUNCH. - A launch attended with more than usual

interest, and witnessed by a larger crowd of spectators than generally

assembles on such occasions, took place from the building yard of Mr.

William Duthie. Jun., Inches, on Wednesday. The additional excitement

arose from the circumstance that the new vessel had received the well-time

name of "The Rifleman," in honour of the volunteer movement, a

compliment which a considerable number of the members of various of the

local Rifle companies very properly recognized by being present in their

uniform. “The Rifleman" is built in the handsome clipper modeI, ship-rigged,

and measures, in extreme length. 189 feet; extreme length of cut keel, 164

feet; breadth, 31 feet; depth, 19 feet 9 inches. The fastenings having been

cut by two of the builders' apprentices dressed in their rifle uniform. "The

Rifleman” received — shall we say "his" or "her’ — name in graceful style

from the good lady of the Rev. Mr. Fraser, St. Clement’s, and glided gently

and safely into the water amidst the cheers of the multitude — the vessel’s

fine proportions and outline winning general approbation. After the launch

a large party of ladies and gentlemen were entertained to wine and cake by

Mr. Duthie. In the course of the proceedings, Captain Jopp of the 6th

Company of Rifles, proposed success to "The Rifleman,” and Dr. Keith.

Captain Commandant of the Artizan Companies, followed up by giving "The

Health of the Builder.” Both toasts were very heartily drunk to by the

company. "The Rifleman” is, we believe, to be commanded by Captain

James Duthie.”

1860, 20th October: The Aberdeen Herald and General Advertiser, reported

as follows: “The fine clipper built ship Rifleman, commanded by Captain

James Duthie, launched in the beginning the present year, from the yard of

Mr. W. Duthie, Jun., Inches — has arrived out at Sydney, having made the

voyage in the short space of eighty-one days. This, we understand, is the

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

45

quickest passage of the season, and well maintaining the name and lame of

our local builders for their fast sailers.”

16th March 1873, on passage from London to Australia the ship steward

William Cross aka Wilheim Krauss (German) who signed on the ship 27th /

28th December 1872 in London, attempted to murder the crew by

poisoning their grog and he brutally murdered Captain James Longmuir

(b.1827) of Stonehaven, Scotland. Krauss also attempted to murder Chief

Officer George Morgan* but failed. Krauss was apprehended and handed

over to the authorities in Sydney 9th May 1873, and was subsequently tried,

and hanged at Darlinghurst Jail 1st July 1873 for the murder of Captain

Longmuir. According to a Duthie letter Krauss also murdered an actress in

London. Christmas Day 1872, 3 days before the ‘Rifleman’ left London,

Harriet Buswell aka Clara Burton was murdered at No. 12 Great Coram

Street, Russell Square, London. To my mind it is possible that someone on

the ship suspected Krauss of the murder of Harriet Buswell giving Krauss a

motive to murder the crew. The Great Coram Street murder case officially

remains unsolved; however, Krauss should certainly be considered as a

suspect. Read more about this case in my book titled “Rifleman, 3-Masted

Sailing Ship, Built in Aberdeen, 1860”, published online as a pdf for free

download in 2019 at www.electricscotland.com .

*George Morgan was married to Ann Duthie

(b.1820), sister of William Duthie Jnr. (1822 to

1896).

Continued…..

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

46

Rifleman (1860). (Continued).

3-masted ship ‘Rifleman’. (Artist unknown).

(Original kept at the Aberdeen Maritime Museum).

Ship Name(s) Rifleman.

Rig Ship, 3 masts, 1 deck, a poop deck, a round stern, and a

standing bowsprit.

Launch Date 22nd February 1860.

Owner(s)
(No of shares held,

out of 64 in brackets).

William Duthie Jnr., Aberdeen (64).

Registered Port Aberdeen. Official No.: 27574.

GRT 718 tons.

Length 176 feet. (53.64m).

Breadth 30 feet, 7 inches. (9.32m).

Depth 19 feet, 5 inches. (5.92m).

Construction Wood. (Carvel built).

Her hull was sheathed in felt and yellow metal.

Figurehead Shield.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Date Scrapped /

Lost

Unknown.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

47

Water Lily (1860).

She was built as a general cargo carrier and made regular passages from

London to the Cape of Good Hope. She is also known to have traded at

Glasgow and Buenos Aires, Argentina.

The Aberdeen Herald and General Advertiser, 21st July 1860, reported as

follows: “HERE was launched, on Thurs the 19th instant, from the building-

yard of Mr. William Duthie, Jun., on the Inches, a fine clipper brig of the

following dimensions — length overall, 107 feet, extreme breadth 23 feet, 2

inches, depth of hold 14 feet; she is named the "Water Lily" and is the

property of our townsman Robert Anderson, Esq., shipowner. The “Water

Lily” does great credit to the builder. She took the water beautifully.”

Ship Name(s) Water Lily.

Rig Brig, 2 masts, 1 deck, probably a round stern, and a

standing bowsprit.

Launch Date 19th July 1860.

Owner(s)
(No of shares held,

out of 64 in brackets).

Robert Anderson, & Co., Aberdeen.

Robert Anderson, ship-owner (52), and James Leask,

Advocate (12) both Aberdeen.

Registered Port Aberdeen. Official No.: 27579.

GRT 218 tons.

Length 109 feet, 3 inches. (33.30m).

Breadth 23 feet, 3 inches. (7.09m).

Depth 13 feet, 8 inches. (4.17m).

Construction Wood. (Carvel built).

Her hull was sheathed in felt and yellow metal.

Figurehead Shield.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Other

information

16th May 1861: James Leask sold his 12 shares to

Robert Anderson.

July 1861: she was briefly owned by George Thompson

Junior.

September 1861: owned by John Towers (master),

Chelsea, and registered in London.

Date Scrapped /

Lost

Unknown.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

48

Beautiful Star (1861).

She was built as a general cargo carrier initially to carry tea from China, but

she also had superior passenger accommodation.

At her launch, she was named by Miss Cook, daughter of co-owner Mr John

Cook.

1861, 28th August: The Aberdeen Press and Journal, reported as follows:

“LAUNCHES. - On Wednesday there was launched from the building yard of

Mr William Duthie, jun., Inches, a very fine clipper ship — the "Beautiful

Star.” The dimensions of the vessel are — extreme length, 165 feet;

breadth, 28 ½ feet; depth of hold, 18 feet. Her burden is 634 tons O.M. The

Beautiful Star has been built for Mr John Cook, Marischal Street. She is

intended for the China trade, and will be commanded by Captain Catto, a

native of Aberdeen. The lines of the ship are very fine — stern elliptical,

with finely moulded bows, and a beautiful figure-head — and the

workmanship and material superior. The "Beautiful Star,” after receiving

her name from Miss Cook, daughter of the owner, glided very smoothly into

the water, amid the hearty cheers of a large number of spectators.”

During her life she made passages

to many places around the world,

including: Aberdeen, London, Hong

Kong, Foochow, Sydney, Manila,

Liverpool, Otago, New Zealand,

Callao & Chinchas, Mauritius,

Ceylon, Madras, Cocanada,

Newcastle NSW, Lyttleton, Bussorah,

Singapore, Nelson, Port Underwood,

River Plate, Ceylon, Cochin, Calicut,

Fellichery, Canterbury NZ, Brisbane,

Newcastle NSW, Adelaide, Nelson,

Invercargill, Sydney, Mauritius,

Liverpool, Buenos Ayres, Rosario,

Plymouth, Le Havre, New Orleans,

Rouen, Cardiff, Baltimore,

Queenstown, Leith, Boston,

Queenstown, Philadelphia, Lisbon,

Rio de Janeiro, and San Domingo.

‘Beautiful Star’ advert from the

Lyttelton Times, 22nd April 1873.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

49

Beautiful Star (1861). (Continued).

Ship Name(s) Beautiful Star.

Rig Ship, 3 masts, 2 decks, an elliptical stern, and a standing

bowsprit.

Launch Date 21st August 1861.

Owner(s)
(No of shares held,

out of 64 in brackets).

John Cook & Co., Marischal Street, Aberdeen.

John Cook (40), and George Milne (24) both Aberdeen.

Registered Port Aberdeen. Official No.: unknown.

GRT 546 tons.

Length 165 feet. (50.29m).

Breadth 28 feet, 5 inches. (8.66m).

Depth 17 feet, 3 inches. (5.26m).

Construction Wood. (Carvel built) with iron frames.

Her hull was sheathed in felt and yellow metal.

Figurehead Demi female.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Other

information

Her first master was Captain Catto, of Aberdeen.

1866, 27th March: she lost her mizzen mast and split her

main topsail and foresail in a gale.

1881, March: Sold to a French owner.

1881: sold to Captain G. Perchich, Trieste, Italy, and re-

rigged as a barque.

1886, April: sold to an Italian owner.

Date Scrapped /

Lost

Unknown.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

50

Prince Alfred (1862).

This vessel was named after HRH Prince

Alfred (1844 to 1900) second son of HRH

Queen Victoria. Prince Alfred joined the

Royal Navy in 1856 aged 12-years. In 1860,

he visited the Cape Colony, South Africa and

is said to have “…made a very favourable

impression both on the colonists and on the

native chiefs”. This is probably why J. T.

Rennie named this vessel in his honour, as she

was intended for the London to Natal route.

24th May 1866 he became the ‘Duke of

Edinburgh’.

Painting - Prince Alfred in 1865 in his naval uniform and wearing the ‘Star of

the Garter’, oil painting by Franz Xaver Winterhalter (1805 to 1873).

3-masted barque ‘Prince Alfred’ nearing completion. Note the yellow metal

on her hull. (Photographer unknown, from the A.D. Edwardes Collection,

courtesy of the State Library of South Australia, Ref: PRG-1373-3-15).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

51

2nd May 1862: she sailed from London for Natal, Captain Airth, arriving on

2nd July 1862.

PASSENGERS

Cabin:

Mr and Mrs Bowness and children.

Mr Watson.

Mrs Stewart.

Miss Laask.

Mr and Mrs Randle.

Mr and Mrs Baumbach and

children.

Calderwood.

Shaw.

Mr and Mrs Robertson.

Miss Brown.

Mr and Mrs Dillon and three

children.

Second Cabin:

Fraser.

Brookes.

Holdborne.

John Thomson Rennie (c1825 to 1878) and his brother George established

in 1849 a shipping and insurance brokerage in Aberdeen and had an office

at No. 48 Marischal Street. He became a shipowner and built up a fleet of

ships that serviced the Natal Colony, South Africa.

4th February 1862: The Banffshire Journal and General Advertiser, reported

as follows: “LAUNCH. — On Saturday the 1st inst., there was launched from

the building yards of Mr Alexander Duthie, Inches, a fine clipper barque of

258 tons register. Her length is 130 6-10 feet; extreme breadth 23 9-10 feet;

and depth 12 8-10 feet. She has been named the ‘Prince Alfred’, is intended

for the rapidly increasing Natal trade, and, judging from the superior class

of vessels this shipbuilder turns out, she no doubt will give entire

satisfaction to the fortunate owners.” (The above text refers to Alexander

Duthie, seems that even in the 1860’s the names of the Duthie shipbuilders

got mixed up).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

52

Prince Alfred (1862). (Continued)

Ship Name(s) Prince Alfred. Renamed ‘Diana’ 1878.

Rig Barque, 3 masts, probably 1 deck, probably a round

stern, and a standing bowsprit.

Launch Date 1st February 1862.

Owner(s)
(No of shares held,

out of 64 in brackets).

John Thompson Rennie, No. 48 Marischal Street,

Aberdeen.

Registered Port Aberdeen. Official No.: 44431.

GRT 258 tons.

Length 131.6 feet. (40.01m).

Breadth 23.9 feet. (7.28m).

Depth 12.8 feet. (3.90m).

Construction Wood. (Carvel built).

Her hull was sheathed in felt and yellow metal.

Figurehead Yes, full size figure.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Other

information

March 1878: owned by S. Wiborg, Kragero, Norway.

Date Scrapped /

Lost

1885: she was lost on passage to Scotland.

1862, 5th February: The Aberdeen Press and Journal reported as follows:

“LAUNCH. - On Saturday there was launched from the building yard of Mr

W. Duthie, jun., Inches, a barque, named the "Prince Alfred," intended for

the trade between London and Natal. The "Prince Alfred", is 360 tons

builder's measure, and is a very neat, substantial craft. She is to be

commanded by Captain Airth, late of the "Imperatrice Eugenie," a vessel on

the same passage.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

53

Martha Birnie (1863).

She was named after William Duthie’s wife

Martha Birnie (1830 to 1917), they married in

1850.

She was built to carry general cargo and

passengers and was a regular trader from

London to Sydney, Australia carrying cargo and

passengers.

She was described as a “three skysail yarder”. I

believe this means she had a skysail on her fore,

main and mizzen masts. See Appendix F for

information on ship sails.

Many of the clippers that made the passage from

Australia to London were referred to as ‘Wool

Clippers’ simply because they carried as cargo

chiefly bales of sheep wool.

‘Martha Birnie’ as ‘Basto’, rigged as a barque. (Photographer unknown).

Martha Duthie (Nee

Birnie) c1910.

(Photographer

unknown).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

54

1871, 6th October: The Sydney Morning Herald, gives an insight into some

of the other cargo carried: “30th Sept. – ‘Martha Birnie’, Taylor, departed

Sydney for London, 16 passengers. Cargo – 1,628 carts & 3741 ingots

copper, 486 bags copra, 10 hogsheads molasses, 45 casks coconut oil, 864

casks tallow, 2,664 cases & 5 casks meat, 12 casks hide cuttings, 26 bags

cotton seed, 127 bales leather, 125 casks pearl shell, 47 cases glue, 1,277

bales wool, 50 bales cotton, 16 packages beeswax, 500 quarter sacks flour,

80 packages bone.”

1863, 9th May: The Aberdeen People's Journal reported as follows: LAUNCH.

— On Tuesday afternoon, fine clipper ship was launched from the building

yard of Mr William Duthie, jun., Inches. The vessel has been named the

Martha Birnie, after the builder's wife. She is 191 1/2 feet long, 32 1/2

broad, and 20 1/2 deep. Tonnage, 959, and 830 N.N.M. She is locally

owned, and will be commanded by Captain McQueen, late of the Star of the

North. The Martha Birnie is intended for the Colonial and China trade.”

Mother Mary Agnes Bourke and

seven sisters of the Dominican

Order volunteered to go from Dun

Laoghaire, Ireland to Australia with

a purpose to educate young ladies

and children in the relatively new

colony. After an eventful journey

lasting 81-days on the ‘Martha

Birnie’, they arrived in Maitland,

NSW on 10th September 1867,

coincidently exactly 220-years to

the day, after the initial foundation

of the Order in Galway, Ireland. They established firstly in Maitland and

later in Newcastle, Mayfield and Waratah. They also established an

Institute for Girls with a hearing impairment in Newcastle in 1873. St

Dominic’s, Mayfield is a continuance of their work.

1867, 17th September: According to the South Australian Register,

(Adelaide) she loaded wheat at Adelaide for London at 55 shillings per ton.

Chest used by the Dominican nuns

on board the ‘Martha Birnie’ in

1867. (Courtesy

www.opeast.org.au)

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

55

Martha Birnie (1863). (Continued).

Ship Name(s) Martha Birnie.

Renamed ‘Basto’ (1889).

Rig Ship, 3 masts, 1 deck, a poop and forecastle deck,

probably a round stern, and a standing bowsprit.

Launch Date 5th May 1863.

Owner(s)
(No of shares held,

out of 64 in brackets).

Duthie & Co., Aberdeen.

William Duthie Jnr. (12), others (54).

Registered Port Aberdeen. Official No.: 45214.

GRT 751 tons.

Length 191 feet. (58.22m).

Breadth 32 feet. (9.75m).

Depth 19 feet. (5.79m).

Construction Wood. (Carvel built).

Her hull was sheathed in felt and yellow metal.

Figurehead Demi-female.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Other

information

1863/1866: Master Captain Hugh McQueen (d.1867).

1867/1868: master Thomas Norie.

1868, 23rd September: The Sydney Morning Herald

reported: ‘William Dunn, seaman of ship Martha Birnie,

sent to gaol (Jail) for one month for desertion and one

month for stealing pair of trousers worth £1 belonging

to one of the seamen, named Fisher.’

24th April 1879: her rig was altered to a barque.

1880/1881: owned by J. Milne.

1886, April 27th: she was stranded in the Baltic but got

off.

1889: she was sold to Norwegian owners and renamed

‘Basto’ and rigged as a barque.

Date Scrapped /

Lost

May 1903: she sprang a leak and was condemned,

location unknown.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

56

Martha Birnie (1863). (Continued).

ADVERTISEMENT.

1867, 5th September: Sydney Morning Herald.

Address to Captain Thomas Norie, presented on board the ship ‘Martha

Birnie’, 3rd September 1867.

 We, the undersigned, passengers of the ‘Marth Birnie’, cannot allow

our departure to take place without tendering to you, Captain Norie, our

most heartfelt thanks for the kindness and courtesy experienced from you

while on board.

 To particularise all the acts of kindness received during a long and

interesting voyage would be fairly beyond our power, yet we wish you to

understand that we have fully appreciated your sterling qualities of heart

and head. One point, however, we cannot pass over in silence. We allude

to the unremitting attention bestowed by you and your esteemed lady on

those amongst us who, unaccustomed to be thrown amidst strangers,

needed in a special manner that protection which, in your capacity of

commander, you have so kindly afforded them, and we only regret that we

cannot make a return worthy of your acceptance.

If, however, these few words should prove acceptable, we are happy

to have an occasion of leaving them on record.

William Stone, M.A.

Joseph O’Carroll, C.C.

Sister Mary Agnes Bourke, on behalf of the Dominican Nuns.

Joseph Begge, L.K. and Q.C.P.I., L.K.C.P.I., etc.

Julius Berncastle.

Joseph H. Stubbs.

George Lewis.

John G. H. Lane.

Joseph Carroll.

John J. Wilson.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

57

Glenmark (1864).

She made eight passages from Great Britain to Lyttleton, New Zealand, her

maiden voyage took only 83 days, and her average passage was 95 days.

1864, 7th September: The Aberdeen Press and Journal reported as follows:

“LAUNCH – On Friday the 2d instant, there was launched from the building-

yard of Mr Wm. Duthie Jun., on the Inches, a fine modelled ship of the

following dimensions and tonnage: - Length, 195 feet; breadth, thirty-three

feet five inches; depth twenty-one feet six inches; 1,040 tons O.M., and 930

tons N.N.M., was built under sepcial survey, and is classed at Lloyd’s for

nine years A1. She is the property of messrs Richardson Brothers & Co. of

London, and is principally intended for the New Zealand trade; will be

commanded by Capt. John Thomson, late of the ship ’Derwentwater’ of

London. The vessel, after being named the Glenmark by the captain’s lady,

glided gracefully into the water, in presence of a large concourse of

spectators.”

The ‘Glenmark’ rigged as a 3-masted barque. (Photographer unknown).

For details of free and assisted emigrants who sailed on her the

Christchurch Library, New Zealand has some passenger lists on their

website. www.christchurchcitylibraries.com

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

58

Glenmark (1864). (Continued).

Ship Name(s) Glenmark.

Rig Ship, 3 masts, 2 decks, a poop deck, a round stern, and

a standing bowsprit.

Launch Date 2nd September 1864.

Owner(s)
(No of shares held,

out of 64 in brackets).

J.C. Richardson & Co., London. (64).

Registered Port London. Official No.: 50108.

GRT 953 tons.

Length 197 feet, 7 inches. (60.22m).

Breadth 33 feet, 6 inches. (10.21m).

Depth 21 feet. (6.40m).

Construction Wood. (Carvel built).

Hull sheathed in felt and yellow metal.

Figurehead Full size figure.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Other

information

--

Date Scrapped /

Lost
1872: she left Lyttelton, New Zealand for London via

Cape Horn with a full cargo (mostly wool), fifty

passengers, crew, and £80,000 sterling in gold and was

never heard from again, all hands were lost. It is

thought that about a week out from Lyttleton she

foundered in a hurricane. She was under the command

of Captain Wrankmore, Lieut. R.N.R.

(£80,000 = approx. £8.9 million in 2018.)

I could be a bit cynical, but she left port with a huge amount of gold, goes

missing and is never heard of again, makes me wonder.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

59

Glenmark (1864). (Continued).

LYTTELTON TIMES, VOLUME XXV, ISSUE 1578, 3RD JANUARY 1866.

“TO LIEUT. WRANKMORE, R.N.R., Commander of the Ship ‘Glenmark’.

DEAR SIR, - the voyage from London of the good ship ‘Glenmark’ being now

near its termination, we, the undersigned cabin passengers, wish to express

to you our sincere thanks for the uniform courtesy and kindness with which

you have treated us. We feel you have at all times done everything in your

power to promote our comfort on board, and we beg to assure you that we

fully appreciate the unceasing anxiety you have always evinced for our

welfare. We trust your stay in Canterbury, and your voyage home to

London, may be as successful as this passage out has been, and that we

may for many years have the pleasure of seeing you and your good ship

return to our harbour. Wishing you every success, health and happiness, we

subscribe ourselves, respectfully and sincerely yours— George Packe Henry,

W. Francis, Emma E. Packe, J. Quayle, W. Montgomery, Annie Quayle, Jane

Montgomery, Fred. Swindly, J. Martin Heywood, William Kennaway, Emma

Heywood, Lucy G. J. Kennaway, Emma Meluish, Edwin Pearce. Off Lyttelton,

Dec. 16, 1865.

Dear Ladies and Gentlemen, — In answer to your testimonial, expressive of

the kind feelings you entertain towards me, allow me to return my grateful

thanks; it has been, and always shall be, my constant study to merit the

good opinion of those that sail with me. I can assure you the

remembrances of the many happy days spent in your company on board the

good ship ‘Glenmark’ will not be forgotten by yours, obliged and very

faithfully, RICHARD WRANKMORE, R.N.R. ‘Glenmark’, Dec. 16, 1865.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

60

Glenmark (1864). (Continued).

Advertisement in the Lyttelton Times, Volume XXXVI, Issue 3414, 23rd

December 1871.

Satzuma (1864).

1864, 12th January: The Banffshire Journal and General Advertiser reported

as follows: “LAUNCH. — A magnificent clipper barque was launched on

Saturday afternoon from the building-yard of Wm. Duthie, jun., lnches. The

vessel received her name—the ‘Satzuma’ — from Mrs George, the sister of

our enterprising townsman, Charles T. Glover, Esq., the owner, and took the

water in beautiful style, in the presence of a considerable number of

spectators. The barque, which displays all the ornamental elegance and

compact symmetry which has earned the well-known builder great laurels

at home and abroad, is of the following dimensions, viz Length. 124 ft.;

breadth, 24 ft. 3 in.; depth 14 ft. 3 in.; tonnage. 342 O.M. The "Satzuma”

classed seven years A1 at Lloyds, will commanded by Captain Glover, the

owner’s brother, and is intended for the Japan coasting trade.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

61

Satzuma (1864). (Continued).

She was Glover & Co.’s first venture into shipbuilding, and she was the first

Aberdeen built ship designated for Japan.

She had a very short life, being lost just months after her arrival at Japan.

Between 1864 and 1867 the Glover’s sold twenty ships to Japan, seven of

these were built for the Glover’s in Aberdeen shipyards.

Ship Name(s) Satzuma.

Rig Barque, 3 masts, 1 deck, and a ½ poop deck, a round

stern, and a standing bowsprit.

Launch Date 9th January 1864.

Owner(s)
(No of shares held,

out of 64 in brackets).

Charles Thomas Glover, Aberdeen. (64).

(Designated for the Satsuma Clan, Japan).

Registered Port Aberdeen. Official No.: 48852.

GRT 281 tons.

Length 124 feet. (37.80m).

Breadth 24 feet, 3 inches. (7.39m).

Depth 14 feet, 3 inches. (4.34m).

Construction Wood. (Carvel built).

Her hull was sheathed in felt and yellow metal.

Figurehead Griffin.

Classification Lloyds Register of Shipping, Class: 7A1.

 Built Under Special Survey.

Other

information

Charles Thomas Glover owner, empowered his brother

Thomas Blake Glover to sell her for a sum of no less than

£500 (£64,000 in 2019) in any place outside the U.K.

Date Scrapped /

Lost

3rd June 1864: she was lost in a storm off the Japanese

coast, her master was Captain William Glover (older

brother of Charles Glover) who survived the sinking and

returned to Aberdeen.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

62

Strathnaver (1865).

She was built to carry general cargo for the Australia trade, which she did

for ten years until lost.

Ship Name(s) Strathnaver.

Rig Ship, 3 masts, 1 deck, and a poop deck, probably a round

stern, and a standing bowsprit.

Launch Date 8th August 1865.

Owner(s)

(No of shares

held, out of 64 in

brackets).

H. Adamson, Shipowner, Aberdeen & Co.

Henry Adamson, shipowner (40), Henry Adamson,

Junior, clerk (4), Benjamin Moir, merchant (8), George

Stuart, master mariner (8), all Aberdeen, and William

Challis, London (4).

Registered Port Aberdeen. Official No.: 48869.

GRT 1,017 tons.

Length 200 feet. (60.96m).

Breadth 34 feet 3 inches. (10.44m).

Depth 21 feet. (6.40m).

Construction Wood. (Carvel built).

Hull sheathed in felt and yellow metal.

Figurehead ¾ full size female.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

Other

information

--

Date Scrapped /

Lost

27th April 1875: she left Sydney, Australia for London,

but was lost at Sea (supposed Auckland Islands, New

Zealand). A year later - May 1876, ‘HMS Nymph’ was

sent to the Auckland Islands to make a search for

survivors.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

63

Strathnaver (1865). (Continued).

1869, 9th June: The New Zealand Herald reported: “The Aberdeen clipper

‘Strathnaver’ arrived in port yesterday, from London, having made a

splendid passage of 76 days, being the quickest of the season. She is

commanded by Captain J. Dovey, who reports that the vessel left the Downs

on 6th March, clearing the land the following day with a S.S.W. wind. She

had moderate N.E. trades, and crossed the equator in longitude 24 W, on

the 26th March. The S.E. trades also proved very light and were lost in

latitude 27 S; passed the meridian of the Cape on the 17th April, 41 days out,

and made her easting between latitude 43 and 45 S., N.E. winds prevailing.

On May 1 had a N.N.E. gale, in latitude 44 45 S., longitude 73.33 E. Passed

King’s Island on the 17th instant, 71 days out. Was detained in Bass’ Straits

for two days with strong easterly winds, and finally made Sydney Heads on

the evening of the 22nd.”

1865, 9th August: The Dundee Advertiser reported as follows: “LAUNCH. —

On Tuesday, there was launched from the building yard of Mr William

Duthie, shipbuilder, Inches, a magnificently modelled clipper ship of the

following dimensions: - Extreme length, 199 feet 6 inches; breadth, 34 feet 3

inches; and depth, 21 feet 2 inches. Admeasurements — 1,017 tons N.N.M.,

1,115 tons O.M., and 1,139 tons O.N.M. She is classed A1 at Lloyds for nine

years, and is intended principally for the Sydney trade. On taking the water,

which she did in beautiful style, amid the cheers of a large assemblage of

spectators, she was christened the Strathnaver by Mrs Captain Stuart, the

lady of the Captain by whom the vessel is to be commanded. She is the

property, we believe, of our townsman, Henry Adamson, Esq., shipbroker.

At the conclusion of the launch, Mr Duthie entertained a select company of

ladies and gentlemen to cake and wine.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

64

Countess of Kintore (1866).

Shaw Savill Co. In her later life, like may

sailing ships, she took whatever cargo she

could get and was often employed in carrying coal to the east and rice

home.

The 3-masted ship 'Countess of Kintore' moored in an unidentified port.

(Photographer unknown, from the A. D. Edwardes Collection courtesy of the

State Library of South Australia, Ref: PRG 1373/19/43).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

65

Countess of Kintore (1866). (Continued).

Ship Name(s) Countess of Kintore.

Rig Ship, 3 masts, 1 deck, forecastle deck, poop deck, a

round stern, and a standing bowsprit.

Launch Date 7th March 1866.

Owner(s)
(No of shares held,

out of 64 in brackets).

John Cook & Co., Aberdeen.

John Cook, Aberdeen (28), George Milne, Kinaldie (24),

Thomas H. Dawson, Monymusk (4), Walter Savill,

London (4), and Jas. W. Temple, London (4).

Registered Port Aberdeen. Official No.: 53251.

GRT 737 tons.

Length 182 feet, 6 inches. (55.63m).

Breadth 31 feet, 4 inches. (9.55m).

Depth 19 feet, 4 inches. (5.89m).

Construction Wood. (Carvel built).

Her hull was sheathed in felt and yellow metal.

Figurehead ¾ full-size female.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

A&CP: Anchors and cable proved at a public machine.

Other

information

1869: her hull was re-sheathed in felt & yellow metal.

1875, 8th June: she arrived in Hawkes Bay, New Zealand

from London with 141 passengers.

1876: her hull was re-sheathed in felt & yellow metal.

1879: owned by W. Thomas & Co. William Thomas of

Amlwch, Anglesey, Wales, who bought her for £1,800

(£220,000 today’s value).

Date Scrapped /

Lost

1882, October: thought to have foundered at sea in a

gale, see below for Court Inquiry information.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

66

Countess of Kintore (1866). (Continued).

1866, 16th October: The Nelson Examiner and New Zealand Chronicle,

reported as follows: “Arrived. October 14, — ship Countess of Kintore, from

London. Our magnificent bay presented a scene on Sunday last, such as we

do not often witness, in the arrival of no less than foursquare-rigged vessels,

besides two steamers. One of these, the ‘Countess of Kintore’, perhaps the

finest vessel that has ever entered our harbour, having made a splendid

run of eighty-six days from the Downs, a veritable Aberdeen clipper, was the

admiration of all who saw her as she come down the bay with all sail set,

and a strong breeze on her quarter. We understand it is intended that this

fine vessel shall load at Port Underwood, as the first wool ship of the

season.”

1866, 13th November: The Colonist, Volume X, Issue X, reported as follows:

“ARRIVAL OF THE SHIP COUNTESS OF KINTORE, FROM LONDON. On the

28th a severe gale set in and lasted two days, during which she shipped

several seas, which carried away part of the bulwarks on the port side. A

boy named Alexander Grant, was lost overboard on the 11th October, at one

p.m., having been washed out of the head by a sea. The ship was running

10 knots at the time, but was immediately thrown on the wind, and a boat

was lowered and on the spot within six minutes after the accident, but

nothing could be seen of the poor fellow, after a search which was

continued for an hour.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

67

Countess of Kintore (1866). (Continued).

1869, 9th March: the New

Zealand Herald, reported

as follows: “THE

COUNTESS OF KINTORE,

FOR LONDON this famous

clipper will take her

departure from those

waters for England

tomorrow morning, with

one of the most valuable

cargoes that as ever left

this port, The Countess

having completed her

loading hauled into the

stream yesterday

afternoon, in order to

make preparations for

sea. In consequence of

the large quantity of

cargo now pouring in, the

Countess has been

compelled to shut out

about 100 cases of gum

and other produce, which will no doubt help to fill up the Queen Bee. The

cargo of the Countess consists of kauri gum, wool, flax, government stores,

etc; and, in addition to this, she will take about 15,000 ounces of gold from

the various banks. The very superior passenger accommodation provided

by this vessel, has induced a large number of persons to proceed home by

her. This has no doubt been in a great measure caused by the very excellent

character her esteemed commander, Captain Petherbridge, has gained

from the number of passengers who have been fortunate enough to be

under his charge in coming out to this colony. On arrival home Captain

Advertisement in the Otago Daily Times, 31st

March 1868.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

68

Petherbridge will have completed his sixteenth voyage to New Zealand, and

on every occasion he has won the respect and goodwill of the passengers,

either on the outward or homeward voyage. Captain Petherbridge is

backed by a very able officer in Mr. Reynolds, and, under favourable

circumstances, we may expect the Countess to make a rapid passage home.

The Countess will clear at the Customs today, and in tomorrow's issue we

shall be able to give her cargo. The following is a list of the passengers:

PASSENGERS - Saloon — Andrew Scott, Mr. and Mrs. J. Doitsch and family,

Mr. Ranulph Dacre, Mrs. Dacre and family, Mr. J. Robertson, Lieut. Chas. G.

Phillips, Mrs. Phillips, Mr. Ernest Kyd.

Steerage — Alexander Brown, Patrick Petley, Thos. Tookey, Richard Griffiths,

Henry Cook, Albert I-nurke, John Muggins, John Sullivan, Samuel Hart,

William O'Calligan, Laurence Redhill, John Eckford, Henry Rottenburg, Alfred

Clarke, John Martin, Mrs Martin and child, D. G. Sutherland, Geo. Doughty,

Mrs Garrick, Edward Wray, and a Cook. We see by advertisement that the

little new ‘Gemini’ has been engaged to carry the passengers off. She will

leave the wharf at 10 a.m. tomorrow and the ship will proceed to sea at

noon.”

Aberdeen Press and Journal - Saturday 23rd June 1883.

INQUIRY INTO THE LOSS OF THE COUNTESS OF KINTORE.

“The Board of Trade inquiry into the circumstances attending the total loss

of the Countess of Kintore, of Aberdeen, was concluded on Tuesday evening

— before Wreck Commissioner Rothery, at Westminster. The Countess of

Kintore was an old sailing vessel, having been built at Aberdeen in the year

1866, for Mr Cook, of that port, and who sold her some two years ago to Mr

William Thomas, of Amlioch, Anglesea. In October, 1881, the vessel was

overhauled in the dry dock in Hull, and Mr Armit and others, of that port,

deposed that she was in seaworthy condition “when she left that port on a

voyage to Rio, in ballast. Not obtaining a freight there, Mr Thomas, the

managing owner, directed her to proceed to Rangoon, where she took in a

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

69

cargo of 960 tons of rice, in bags of 200 lbs., and the 26th May, 1882, left

that port for the Channel for orders, the owners of the cargo being Messrs

Bullock & Co., Rangoon. On the 13th of August, 1882, she reached St Helena

all well, and after taking in provisions there, resumed her voyage on the 15th

August. Up to the 15th of September she was accompanied for a few days

by the Earl of Dalhousie, of Dundee, when the two vessels parted company.

On the 1st of October the Earl of Dalhousie experienced a severe gale, and if

she had not thrown overboard 70 tons of cargo she would have foundered.

It was supposed that the Countess of Kintore had sunk in the same gale,

with the 17 hands on board. Mr Howard Guilty, barrister-at-law, appeared

for the Board of Trade, and Mr Nelson, solicitor, for Thomas, the managing

owner. The Wreck Commissioner, in giving the judgment of the Court, said

that they were of opinion that the Countess of Kintore was too deeply laden

when she left Rangoon, and had more cargo on board than she ought to

have had having due regard to her safety. There was no evidence to the

natural stability of the vessel, her plans having been lost, but it seemed that

she ought to be able to carry a cargo of 1,000 tons, which Mr Norrie, a

former master of the vessel, said she would not be safe with. There was no

doubt, although, of course, based on speculation, that the vessel foundered

at sea, and the Court thought the managing owner somewhat to blame for

not having taken steps to ascertain with accuracy the carrying capacity of

the Countess of Kintore. He had, however, left the decision in this point to

one of the owners, Mr Pickthall, who was the father in-law of the master of

the unfortunate vessel, and, therefore, the Court did not think that Mr

Thomas's blame on the case was so great that any order with regard to

costs should be made against him.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

70

Alexander Duthie (1867).

She was built to carry cargo and passengers is said to have had spacious

passenger accommodation.

It’s likely she was named after William Duthie Jnr’s late uncle Alexander

Duthie (1799 to 1863) a former Footdee shipbuilder.

13th March 1867: The Aberdeen Press and Journal, reported as follows:

“LAUNCHES. – On Thursday, there was launched from the building yard of

Mr William Duthie, jun., Inches, a beautiful clipper ship, of the following

dimensions, viz.: - Length of keel, 212 feet; breadth, 35 feet 2 in. She

measures 1159 tons N.N.M., 1266 OM., 1306 O.N.M. The vessel is classed

A1 at Lloyd’s for nine years, is the property of the builder and others, and is

intended for the Australian and New Zealand trade. She will be

commanded by Captain Douglas late of the ship Bayard, of Liverpool; and

Mr Duthie, her builder will act as manager. On taking the water, the ship

was christened the “Alexander Duthie”, by the builder’s lady. There was a

large assemblage of spectators witnessing the launch.”

The 3-masted ship 'Alexander Duthie' moored at Gravesend, U.K., 1875.

(Photographer unknown, from the A. D. Edwardes Collection, courtesy State

Library of South Australia, Ref: PRG 1373/3/3).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

71

Alexander Duthie (1867). (Continued).

Ship Name(s) Alexander Duthie. Renamed: ‘Gunhilde’ (1888).

Rig Ship, 3 masts, 2 decks, a poop deck, top gallant

forecastle, a round stern, and a standing bowsprit.

Launch Date 7th March 1867.

Owner(s)
(No of shares held,

out of 64 in brackets).

William Duthie, & Co., Aberdeen. (64).

Registered Port Aberdeen. Official No.: 56600.

GRT 1,159 tons.

Length 311 feet. (94.80m).

Breadth 35 feet, 2 inches. (10.72m).

Depth 22 feet. (6.71m).

Construction Wood. (Carvel built).

Hull sheathed in felt and yellow metal.

Figurehead ¾ full-size male.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

A&CP – Anchors and cables proved at a public machine.

Other

information

26th April 1886: she was altered to 1 deck and rigged as

a barque.

1888: sold to C. Anker, Norway, registered at

Frederikshald (Now Halden), Norway and renamed

‘Gunhilde’.

Date Scrapped /

Lost

December 1899: she ran aground on the Goodwin

Sands, Kent, England was abandoned, and sank.

1867, 13th November: The Aberdeen Journal, reported as follows: “Arrived

at Sydney on 30th August after a splendid run of 75 days, left Gravesend on

12/6/1867, passed Plymouth on 15th, crossed equator on 9/7/1867.”

1867, 16th November: The Illustrated Sydney News, reported as follows:

“The wool season has now fairly set in, and with it the activity which

characterises the London liners at this period of the year. The ‘Brucklay

Castle’ took the first shipment of the New Clip, and was followed by the

‘Strathdon’.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

72

The splendid new clipper ‘Alexander Duthie’, which recently made the

passage from the London Docks to Sydney in 78 days, took over 3,000 bales,

and made the largest freight ever earned in one voyage by a ship from this

port.

Prior to sailing, Captain Douglas celebrated the maiden trip of his fine vessel

by a ball. The spacious quarter-deck was for the dance converted into a

salle de danse, with walls of many hued-bunting and canopy of canvas.

Chinese lanterns of every conceivable design furnished light, and festoons of

evergreens and garlands of flowers hung round the walls, lent additional

beauty to the scene. In the poop the tables groaned beneath choice

refection’s, sparkling wines, and other descriptions of creature comforts,

while the side cabins formed the neatest of dressing and card rooms.

Dancing commenced about 8 o'clock, and both Captain Douglas and Mr.

Moffet, the chief officer, exerted themselves indefatigably to make their

150 guests at home. The band must have felt it a relief when supper was

announced. The latter was by no means the least satisfactory of the

arrangements, and ere it concluded the health of Captain Douglas and a

successful future to the good ship ‘Alexander Duthie’, was drunk with all

the honours. Captain Douglas, in responding, thanked the ladies and

gentlemen present for the very flattering manner in which the toast had

been proposed and responded to, and expressed his satisfaction that on this,

his first voyage to Sydney, he should have met with greater kindness than in

any port he had ever visited, and he was sure that it would be satisfactory

to all present to know that his voyage promised to be one of the most

remunerative ever made by any vessel that ever left the port. He hoped

that the friendships formed here would be pleasurably renewed on many

future occasions; and should he have the honour of conveying any of the

residents of Sydney to the mother country, he hoped to earn from them as

warm expressions of satisfaction and esteem as his passengers on the

outward voyage had been kind enough to place on record. In conclusion he

asked the company to join in a bumper to the health of a sailor who had

that day arrived in the colonies, and who, though a Prince, was one who

was every inch a British seaman, and by his proficiency in his profession had

fairly earned his rank. The health of his Royal Highness Prince Alfred was

then enthusiastically drunk. Dancing was then resumed, and unflaggingly

sustained until Old Sol, peeping through the east, told the revellers it was

time to go.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

73

1867, 2nd September: The Sydney Morning Herald, reported as follows:

‘David Peragrin and William Hall, seamen on ship ‘Alexander Duthie’, were

convicted of having during voyage from London to Sydney, embezzled 2

cases of Brandy, part of the cargo. They had been in irons 51 days. No

wages due to them and sentenced to 6 weeks imprisonment.’

1867, 13th November: The Aberdeen Press and Journal reported as follows:

“THE ALEXANDER DUTHIE. – The arrival of this vessel at Sydney on 30th

Aug., after a splendid run of 75 days, has added another clipper to the fine

class of ships running between London and this port. She is now on her first

voyage, and was built by Mr W. Duthie Junior, of Aberdeen, and, if possible

surpasses the Australian in appearance. She left Gravesend on the 12th June,

passed Plymouth on the 15th, and crossed the equator on the 9th July, 25

days out. The island of Tristan d’Acunha was sighted on the 23rd same

month, and meridian of the Cape of Good Hope was passed on the 31st, on

the 45th day out, her easting was made on a parallel of 43.30 S., and after

experiencing five days contrary winds, King’s Island was sighted on the

seventy-first day from land; on the following day cleared Bass’s Straits, and

Sydney Heads were sighted at 7 p.m., on the 29th instant. The Alexander

Duthie was launched on March 7, 1867, and no expense appears to have

been spared in rendering her a first class vessel; indeed her builders have

been more than ordinarily lavish in fitting her saloon and passenger

accommodation. Her cabins are 8 feet in height, and remarkably well

ventilated, while the poop, which is 76 feet long, affords an excellent

promenade. Quick despatch will be exercised in her discharge, when she

will at once reload for London. On the vessel’s arrival the following

flattering address was presented to Captain Douglas, to which is subjoined

that gentleman’s reply: - “To Captain Douglas. – Dear Sir, - Testimonials

have become so common as to have lost their proper value, insomuch that

the avoidance of misconduct seems almost sufficient to insure one. The

subscribers who have journeyed from England in the Alexander Duthie,

under your command, wish you to believe that the feelings with which they

regard you are somewhat more than this matter of curse. The qualities of

this good ship require no commendation from them.. Her speedy passage

(75 days), though deeply laden, is better praise than they can give. She is a

vessel that any man may well be proud to command, and you may be

congratulated that your introduction to Port Jackson is of so favourable a

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

74

character. They have to thank you for many acts of personal kindness, and

to assure you that your sincere desire carnestly to promote their comfort

and convenience, as far as circumstances and the means at your disposal

would permit, will not readily be forgotten. To Mr Moffet and the rest of

your officers they would desire words of good wishes and good bye. Hoping

that your intercourse with the colony may prove pleasant and profitable to

you, and that wherever you go the best wishes of your heart may be

realised, they remain, very sincerely yours, N.H. Eager, Lousis Eager, Kate

E.A. Eager, Grace l. Eager, Edward G. Eager, Janet E. Eager, H. Hagan, John

P. Pulford, Charles Newton, J.B. Gill, Joseph Taylor, Patrick Stokes Byrne, Bat.

Hosp. Sart, R.A.” – “Ship Alexander Duthie, Sydney Heads 29th August 1867.

– Ladies and Gentlemen, - In behalf of my officers and self, I beg to tender

you my sincere thanks for the very kind manner you have mentioned the

tretment you have received whilst on this voyage from London to Sydney. I

can only say that, should any of you think of returning to England, and the

Alexander Duthie in port, it would give me much pleasure to have you as

passengers again. – I am ladies and gentlemen, yours truly, Alexander

Douglas.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

75

Deodarus (1868).

She was built to carry general cargo (including sugar and limestone), and is

known to have traded at Dundee, the Mediterranean, Hobart, Mauritius,

Sydney, Brisbane, Cairns, and Townsville.

1868, 29th April: The Aberdeen Press and Journal reported as follows: “On

Saturday, Mr Wm. Duthie Jun., launched from his building-yard on the

Inches a handsome clipper barque, which not being sold has not yet been

named. Her dimensions are Length, 126 1/2 feet; breadth, 25 feet 8 inches;

depth, 14 feet 8 inches; registered tonnage, 300, or O.M. 390. She is

classed A 1 at Lloyds for 9 years.”

1868, 22nd July: The Aberdeen Press and Journal reported as follows:

“DUNDEE. — A handsome new barque, recently launched from the

shipbuilding yard in Aberdeen belonging to Mr William Duthie, jun., has

been purchased by Captain Cappon and others in Dundee. The new ship is

named the Deodarus, and has been built expressly for the fruit trade. Her

dimensions are — length, 127 feet; breadth, 25 feet 9 inches; depth, 14 feet

11 inches; registered tonnage, 299 tons; builder’s tonnage, 392 tons. The

Deodarus is a very fine modelled vessel, and is sure to be fast sailer.

Captain Amess has been appointed commander of the vessel, which is to be

towed to Tayport to load for the Mediterranean. – Courier.”

Ship Name(s) Deodarus.

Rig Barque, 3 masts, 1 deck, a round stern, and a standing

bowsprit.

Launch Date 25th April 1868.

Owner(s)
(No of shares held,

out of 64 in brackets).

William Duthie, & Co., Aberdeen. (64).

July 1868: bought by William Thomson & Co., Dundee, and

part-owned by Captain Cappon.

Registered Port Dundee (July 1968). Official No.: 60783.

GRT 300 tons.

Length 126 feet, 6 inches. (38.56m).

Breadth 25 feet, 8 inches. (7.82m).

Depth 14 feet, 8 inches. (4.47m).

Construction Wood. (Carvel built).

Hull sheathed in felt and yellow metal.

Figurehead Unknown.

Classification Lloyds Register of Shipping. Class 9A1.

 Built Under Special Survey.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

76

Deodarus (1868). (Continued).

Classification A&CP – Anchors and cables proved at a public machine.

Other

information

1884-85: owned by S. C. Love; and registered in London;

master J. Dorward.

1885, 24th June: the Sydney Morning Herald reported as

follows: “Brisbane - Capt. Peter Edwards, who was arrested

at Keppel Bay, was charged at the local Police Court with

scuttling the barque DEODARUS, property of Mr. David

Love, Sydney. Mate, Mr Wolfe, testified that on 15 June

about 6.30a.m. when in lower fore hold, he saw the master

at the forward air-port, which was open and with water

running in. Master claimed he was stopping the leak and,

when Mate disbelieved him, offered him £50, which Mate

declined. Two hours later it was found nine holes had been

bored in the hull. Master claimed he was innocent, but

crew put ship in command on Mate and Capt. Edwards was

placed in irons. [Case remitted to higher Court].”

1887-88: Owner J. Campbell; Port belonging to Brisbane;

Master J. Dorward and registered in Brisbane.

Date Scrapped /

Lost

25th June 1887: she was wrecked at the Great Barrier Reef,

Australia.

29th June 1887, the Sydney Morning Herald reported:

“Capt. John Austen (1824 to 1899) arrived Cairns

(Queensland) with officers and crew of barque ‘Deodarus’,

reporting the vessel abandoned on Barrier Reef, 9 miles

south of Fitzroy Island, ‘Deodarus’ had left Cairns with

cargo of 400 tons coal for Townsville (Queensland).

Captain reported Mate was in charge at time of striking

and that he had instructed him (Mr. Connor) to keep a

careful lookout for the Reef. Mr. Connor had gone aloft to

look for the Reef, but was confused by seeing schooner

‘Nellie’ 5 miles inside of him (as it turned out, ashore).

Twice the ‘Deodarus’ got off the Reef and twice struck

again. The vessel, being now full of water, was abandoned,

all hands safe. Vessel owned by James Campbell,

Brisbane.”

11th July 1887: Sydney Morning Herald reported:

“Brisbane - wreck of barque ‘Deodarus’ was sold by auction

at Cairns and realised £20, wreck purchased by G. Lawson,

fisherman”. (£2,650 in 2019).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

77

Deodarus (1868). (Continued).

1887, 2nd July: The Cairns Post (Queensland), reported as follows: “Wreck

of the Deodarus. COURT OF INQUIRY. A COURT of inquiry was held on

Wednesday last, touching the loss of the barque Deodarus, on the Barrier

Beef to the S.E. of Fitzroy Island, on the morning of Saturday, the 25th day of

June, before M. O'Malley, Esq., P.M., and R. T. Hartley, Esq., J.P., with John

Mylchreest and Thomas James Chaplin, Master Mariners, as nautical

assessors. The evidence of Captain John Austin, the master of the wrecked

vessel, showed that she had left the anchorage in Trinity Bay at about 9

o'clock on the Friday evening, and had tacked down the channel until day-

light, when they were between Cape Grafton and Fitzroy Island. He (the

Captain) went below at 8.30 a.m., leaving the Mate (Mr. J. E. Connon) in

charge. The sand bank was then bearing about E. by N. and distant eight or

nine miles. It was not visible, but he judged the distance by the chart. He felt

the vessel strike at 9.45, and went on deck, saying to the Mate, " Why, the

vessel is ashore," Mr. Connon replied that he had been aloft and seen a

schooner standing in from the shore, so that they could not be ashore.

Everything was then hove aback and the vessel worked on the reef for

about half-an-hour, when she slipped off into about five fathoms of water.

It was blowing hard at the time with a fresh sea on, and he had no time to

let go the anchor, as she gathered way and went on the reef again. He then

got out a kedge and hove her off, but she got on again and knocked a hole

in her, and she soon had six feet of water in the cabin. As it was no good

doing anything further, everything that could be got hold of was placed on

the poop, and all hands left the vessel and made for Cairns in the boats in

the face of the heavy sea. They were nearly swamped twice in coming

across, but got in safely on Monday evening at 5 p.m. He valued the ship at

about £2,500, and the cargo at about £300. Mr. J. Connon, the mate, was

examined, and gave corroborative evidence, and said also that he

attributed the wreck to the current. Edward Haywood, an A.B., who was

steering at the time of the disaster, was also called, as were two others of

the hands ; after which the Court considered the evidence, and found "that

the cause of the vessel being wrecked was owing to the careless navigation

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

78

Deodarus (1868). (Continued).

by the mate, Mr. John Reid Connon, who was in charge when she was

wrecked, and particularly by his action in not seeing that a continuous look-

out was being kept ; his allowing his attention to be taken from his duties by

making or mending sails instead of attending to the navigation of the vessel;

also by his not having the log and not determining the exact speed at which

the vessel was going." In view of his conduct the Court suspended his

certificate for three months. It was also found that Captain Austin had been

guilty of carelessness in not taking cross bearings when he left the deck, and

he was cautioned to be more careful in the future.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

79

Abbreviations.

GRT Gross Registered Tonnage.

N.M. New measurement regarding tonnage.

LRS Lloyds Register of Shipping.

Bibliography.

1 Shipwreck Index of British Isles Volume 1 to 4 by Richard and

Bridget Larn (1998).

2 Scottish Samurai, Thomas Blake Glover 1838-1911, by Alexander

McKay (1993), ISBN 0-86241-455-5.

3 Aberdeen Post Office Directories – various years.

4 White Wings: Fifty Years of Sail in the New Zealand Trade (2 Vols.)

by Henry Brett (1928).

5 Various local newspapers as referred to in the text.

6 Lloyds Register of Shipping – various years.

Websites.

www.electricscotland.com The Shipbuilders of Aberdeen.

www.aberdeenships.com Information on >3,000 Aberdeen built vessels.

www.clydeships.co.uk Information on >35,000 Scottish built vessels.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

80

Appendix A

Alma (1855) built by Duthie & Cochar, Montrose.

She was the first vessel built by William Duthie Jnr., but she was built in

partnership with Cochar in Montrose under the firm name of Duthie &

Cochar. She was built as a general cargo carrier, and is known to have

traded at Aberdeen, Liverpool, London, Mauritius, South Africa, India and

China. She was probably named after the Crimean War ‘Battle of Alma’

fought 20th September 1854, where British, French, and Turkish forces were

victorious over the Russian army.

Vessel Name(s) Alma.

Builder Duthie & Cochar, Montrose.

Rig Ship, 3 masts, 1 deck, a poop deck, probably a round

stern, and a standing bowsprit.

Launch Date 20th December 1854. (Registered 13th Feb. 1855).

Owner(s)

(No of shares

held, out of 64 in

brackets).

Andrew Anderson, ship-owner (8), Thomas Ruxton,

Advocate (8), and Alexander Pirie, spirit merchant (8),

all Aberdeen.

Other shareholders: James & David Munro,

shoemakers (4 each), David Ritchie, shipmaster (4),

James Ritchie, ship-owner (2), John Ferguson,

advocate (4), Peter Morrison, manager, Aberdeen

Lime Co. (2), James Nisbet, manager, Aberdeen &

Newcastle Steam Navigation Co. (2), and Mrs Elizabeth

Collie, wife (2), all Aberdeen. Eliza Mary Bailey,

daughter of William Baillie Junior, merchant,

Edinburgh (4), James Ruxton, farmer, Rothiemay (2),

James Collie, farmer, Marykirk (2), and James Walker,

shipbroker, London (8).

Registered Port Aberdeen. Official No.: 23123.

GRT 555 tons.

Length 149 feet, 4 inches. (45.52m).

Breadth 26 feet, 3 inches. (8.00m).

Depth 17 feet, 5 inches. (5.31m).

Construction Wood. (Carvel built).

Figurehead Full-size, male highlander charging with a bayonet.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

81

Appendix A (Continued).

Alma (1855) built by Duthie & Cochar, Montrose.

Classification Lloyds Register of Shipping. Class: 8A1.

Part iron bolts.

Other

information

1855 / 1862: master David Ritchie (Shareholder).

1856, 18th June: Aberdeen Journal - 2/64 shares up for

auction at upset price of £240 (£25,000 in 2018), this

gives an approximate value of the vessel of £7.680

(£500,000 in 2018).

1861, 9th October: The Aberdeen Journal reported that

“She is in excellent repair and complete in her

appurtenances”.

1862: owned by Catto, Sons & Co., Aberdeen.

1866: owned by Aitken & Co. and registered in

Aberdeen.

Date Scrapped /

Lost

18th July 1870: she was condemned at Algoa Bay (Port

Elizabeth), South Africa, after reaching the port in a

disabled state.

1854, 22nd December: The Montrose Standard, read as follows:

“LAUNCH. — On the afternoon of Wednesday last there was launched, from

the building yard of Messrs Duthie & Cochar, one of the finest clipper ships

we have yet seen on our river. It is named the "Alma," and has a full length

figure of a Highlander charging with the bayonet. This was the first launch

from the new building-yard, and it attracted an immense number of

spectators. The noble looking craft slid gracefully down from her berth for a

considerable way amid the plaudits of the multitude, but, unfortunately,

when almost clear of the logs, her stern caught the tide, which was running

in strong at the time, causing her to shift out of the channel and catch the

bank, which effectually prevented her descent. On Thursday, however, she

was got fairly into the river amid the oft-repeated plaudits of the crowd,

and we believe she has not suffered the least damage. The "Alma"

possesses all the most recent improvements in her fastenings and

workmanship, and may very properly be classed with the "Lightning," "Red

Jacket," &c., as a fast vessel. She is about 590 tons O.M., 555 tons N.M.,

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

82

Appendix A (Continued).

Alma (1855) built by Duthie & Cochar, Montrose.

and is classed A1 at Lloyd's for nine years. The "Alma" is to be commanded

by Capt. Ritchie, late of the "Rubins," which made so quick passages as to

establish that gentleman as a very able commander. We need scarcely say

that the decorations and paintings are in keeping with the beautiful model

of the ship; the figurehead alone attracted great attention, and we believe

is the work of an Aberdeen artist.”

1854, 22nd December: The Montrose, Arbroath and Brechin review; and

Forfar and Kincardineshire advertiser, read as follows:

“LAUNCH. — There was launched, on Wednesday afternoon, from the

building yard of Messrs. Duthie & Cochar, shipbuilders here, a beautiful

clipper ship, appropriately named the Alma, in presence of a large

concourse of spectators, embracing a considerable sprinkling of the beauty

and fashion of Montrose, who thronged the banks of the Southesk to

witness the imposing and exciting ceremony. About a quarter before two

o’clock the trigger was drawn, and the noble vessel moved gracefully along

the slippery ways, amid the enthusiastic cheering of the spectators, till she

reached the water, when she unfortunately grounded and stuck fast on the

sandy bank of the river. Considerable efforts were made by means of

strong hawsers and powerful windlass to draw her into mid channel; but

they proved abortive, and she lay snugly till yesterday afternoon. By the aid

of floats, and the strength of good hemp lines, she was then beautifully

floated into deep water, cheered by another gathering of spectators, and

with the return of flood tide, was safely brought into the dock. We trust this

slight mishap in the beginning of the career of the Alma will only be the

token of good in her future destiny — “A bad beginning is often a good

ending.” It was believed there was more than abundance of water to float

her at the end of the ways, and, to gain the advantage of the flowing tide to

take her up to dock, she was launched fully an hour before high water. If

Cabinet Ministers and army generals miscalculate and commit blunders,

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

83

Appendix A (Continued).

Alma (1855) built by Duthie & Cochar, Montrose.

which on very high authority they are accused of doing, there may be a little

sympathy extended to shipbuilders, though we would not doubt that, after

the casualty, a hundred critics in naval architecture could have remedied

the "blunder,” if the ship had been placed back at the top of the ways. Be

that as it may, the Alma is the largest, as she is doubtless the finest, vessel

that has been launched at our port, and highly creditable to the skill of her

enterprising builders. Her symmetry is unique, and decidedly the finest we

have seen. She is adorned with an elegant figure-head of a gallant 93rd

Highlander, in merited compliment to the noble heroes of the victory which

her name is intended to honour. She is the property of an Aberdeen firm,

Andrew Anderson, Esq., being the managing owner. She is 555 1/4 or so

tons burden, new measurement, and 586 1/3, old measurement. Her length

aloft is 149 1/3 feet; breadth, 26 1/4 feet; and depth, 17 1/2 feet. She is, we

understand, intended for the Mauritius trade.”

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

84

Appendix B

Cairnbulg (1874).

William Duthie Jnr. (1822 to 1896) after his period ended as a shipbuilder

c1870, continued as a ship-owner, and although he didn’t build any iron

ships himself, he contracted his father’s firm John Duthie, Sons & Co.,

Footdee to build him the 3-masted barque ‘Cairnbulg’ (1,599 tons) in 1874.

She was named after the recently acquired Duthie owned castle / estate

near Fraserburgh which John Duthie (1791 to 1880) bought in 1863 as a

ruin (It had been ruinous since c1780). She was built to carry general cargo

and passengers.

‘Cairnbulg’ rigged as a 3-masted barque, c1895, moored at Gravesend.

(Photographer unknown, from the A. D. Edwardes Collection courtesy of the

State Library of South Australia, Ref: PRG-1373-3-9).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

85

Appendix B (Continued).

Cairnbulg (1874).

Ship Name(s) Cairnbulg.

Renamed: ‘Hellas’ (1898), and ‘Alexandra’ (1902).

Builder John Duthie, Sons & Co., Footdee, Aberdeen.

Rig Ship, 3 masts, 2 decks, a round stern, & a standing bowsprit.

Launch Date 19th March 1874. Yard No.: 156.

Owner(s)
(No of shares held,

out of 64 in

brackets).

William Duthie Jnr. (12), Alexander Duthie (4), Alexander Eddie

(4), Isaac Jolly (4), James Sutherland (4), John Webster (4), James

Munro (2), David Munro (2), Helen Johnstone (2), John Cook (2),

George Walker (2), George Washington Wilson (2), John Strath

(2), James Duthie (2), Thomas Melville (1), James Hunter (1),

James Haddon Bower (1), Thomas Richie (1), Hugh Ross (1),

Charles Gordon Jnr. (1), Alexander Birnie (3), Charles Cook (2),

Richard Searle (4), and James Donald (1).

Registered Port Aberdeen. Official No.: 65107.

GRT 1,599 tons.

Length 261 feet, 3 inches. (79.63m).

Breadth 39 feet. (11.89m).

Depth 23 feet. (7.01m).

Construction Iron. (Rivetted).

Figurehead Not fitted.

Classification Lloyds Register of Shipping. Class 100A1.

 Built Under Special Survey.

A&CP: Anchors and cables proved at a public machine.

Other

information

Master: Captain Alexander Birnie (Part-owner).

1898: sold to Finska Angfartygs, registered in Helsingfors,

Russia and renamed ‘Hellas’. She was registered as a barque

1902: sold to Norwegian owners and renamed ‘Alexandra’.

Date Scrapped /

Lost

1908: She was found washed up on rocks at Iguana Cove,

Isabela Island, Galapagos and a total loss. 26th November

1907 she left Newcastle, NSW, Australia for Panama, but

was posted missing April 1908. A lifeboat was found off the

South American coast with the 1st Mate in charge, when

questioned about the fate of the vessel, he said that they

abandoned her on 8th May 1908 when they ran out of food

supplies. There was no other reason given for the loss of

this very good & sound vessel.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

86

Appendix C

Shipbuilders and Associated Companies at the Inches (Upper Dock).

Shipbuilders at the Inches c1856 to 1870.

 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70

William

Duthie

Junior & Co.

John Smith

& Co.

John

Humphrey &

Co.

David Burns

& Co.

Andrew

Brands1.

Alexander

Scorgie2.

William

Beedie

Thomas

Wright.

George

Milne & Co.

1. In the Aberdeen Post Office Directories Andrew Brands is described as

a ship carpenter, rather than a shipbuilder.

2. In the Aberdeen Post Office Directories Alexander Scorgie is described

as a ship carpenter and shipbuilder.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

87

Appendix C (Continued)

Shipbuilders and Associated Companies at the Inches (Upper Dock).

Timber Merchants at the Inches c1856 to 1870.

 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70

John Bruce,

Bon Accord

Saw Mills.

Joseph T.

Willet, Bon

Accord Saw

Mills.

A. & G.

Paterson.

Alexander

Donald.

John Donald.

Robert

Brown.

Joseph &

Thomas

Wright.

Joseph

Wright

John Scott.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

88

Appendix C (Continued)

Shipbuilders and Associated Companies at the Inches (Upper Dock).

Other Associated Companies at the Inches c1856 to 1870.

 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70

David Mitchell,

Blacksmith.

Charles R.

Mitchell,

Blacksmith &

Engineer. ‘Oak

Tree Foundry’.

Pressly & Leys,

Engineers,

Blacksmiths &

Machine Makers.

At this period, there were several other timber merchants and blacksmiths

at Footdee and throughout the city.

Approximate dates in the above three tables as lifted from the Aberdeen

Post Office Directories.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

89

Appendix D

Vessels Owned by Duthie’s of Aberdeen, 1856 to 1870.

Name Rig GRT Build

Date

Owner(s). Dates

Alexander

Duthie

Ship 1158 1867 William Duthie. 1867 / 1870

Ann Duthie Ship 993 1868 William Duthie. 1868 / 1870

Australian Ship 1016 1866 John Duthie, Sons & Co. 1866 / 1869

Berbice Barque 369 1847 A. Duthie & Co. 1856 / 1860

Brilliant Ship 548 1850 William Duthie. 1856 / 1862

Robert Duthie. 1862 / 1865

British

Merchant

Ship 915 1857 A. Duthie & Co. 1860 / 1861

British Queen Ship 412 1858 Alexander Duthie. 1858 / 1864

Caledonia Barque 444 1855 William Duthie. 1856 / 1862

Robert Duthie. 1862 / 1864

Duke of

Buccleugh

Schooner 172 1829 William Duthie. 1857 / 1858

Enchanter Barque 486 1851 William Duthie. 1856 / 1862

Robert Duthie. 1862 / 1866

Favourite Brig 206 1844 Alexander Duthie. 1856 / 1858

Hero Barque 288 1845 William Duthie. 1856 / 1858

A. Duthie & Co. 1858 / 1861

John Duthie Ship 1031 1864 John Duthie, Sons & Co. 1864 / 1870

Liberator Ship 690 1860 John Duthie, Sons & Co. 1862 / 1870

Martha Birnie Ship 830 1863 William Duthie. 1863 / 1870

Prince Consort Brig 215 1862 John Duthie, Sons & Co. 1862 / 1865

Renown Barque 311 1842 William Duthie. 1856 / 1858

Rifleman Ship 724 1860 William Duthie Jnr. 1860 / 1870

Sea Horse Brig 153 1851 A. Duthie & Co. 1856 / 1861

Shepherdess Barque 284 1850 A. Duthie & Co. 1856 / 1859

William

Duthie

Ship 968 1862 John Duthie, Sons & Co. 1862 / 1870

The above information was lifted from the Aberdeen Shipping lists in the

Aberdeen Post Office Directories 1856 to 1870.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

90

Appendix E

Some Duthie Family History.

William Duthie Jnr. (1822 to 1896) was married to Martha Birnie (1830 to

24th May 1917).

Their eldest son was Sir John Duthie of Cairnbulg (15th July 1858 to 19th

June 1922), he was married to Lesley Fyfe (8th December 1868 to 7th March

1946) daughter of John Fyfe (1830 to 1903), stone merchant. It is said that

it was with her dowry that they rebuilt the ruinous Cairnbulg Castle, near

Fraserburgh.

John Duthie of Cairnbulg was a director of the Aberdeen Lime Company.

Aberdeen Post Office Directory 1865 / 1866.

William Duthie Jnr.

1822 to 1896

Martha Birnie

1830 to 1917

m 1850

Anne Duthie

1853 to 1855
John Duthie

1858 to 1922
James Birnie Duthie

1869 to 1897

William Duthie

c1860 to 1941

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

91

Appendix E (Continued).

Some Duthie Family History.

Family lair of William Duthie Jnr., Allenvale Cemetery, Aberdeen.

(S. Bruce).

The gravestone reads:

In loving memory of WILLIAM DUTHIE of Cairnbulg born June 2 1822, died

November 8 1896; JAMES BIRNIE DUTHIE born September 15 1860, died

Sept 18 1897; also his eldest daughter ANNE born at sea April 14 1853, died

at Montrose Oct 14 1855; also of MARTHA BIRNIE, wife of the said William

Duthie died 24 May 1917 aged 87 yrs; their son WILLIAM died 24 December

1941 aged 81; his wife MARY SINCLAIR died 15 Oct 1952 aged 73 years.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

92

Appendix F

Ship Sails.

The following drawing shows the rigging of a typical 3-masted ship. The

mast on the left at the stern (Rear) of the ship is called the ‘Mizzen Mast’.

The ‘Main Mast’ is the centre mast and the mast on the right (Forward) is

the ‘Fore Mast’.

Ship Rig from Wooden Shipbuilding by C. Desmond (1919).

 Mizzen Mast Main Mast Fore Mast

 --- 23 Moonsail. ---

30 Mizzen skysail 22 Main skysail. 15 Fore skysail

29 Mizzen royal 21 Main royal. 14 Fore royal

28 Upper mizzen topgallant 20 Upper main topgallant 13 Upper fore topgallantsail

27 Lower mizzen topgallant 19 Lower main topgallant 12 Lower fore topgallantsail

26 Upper mizzen topsail 18 Upper main topsail 11 Upper fore topsail

25 Lower mizzen topsail 17 Lower main topsail 10 Lower fore topsail

24 Cross jack 16 Mainsail or main course 9 Fore sail or fore course

Other Sails:

1 Flying jib 4 Fore topmast staysail 7 Topgallant studdingsail

2 Standing jib or outer jib 5 Lower studdingsail 8 Royal studdingsail

3 Inner or middle jib 6 Topmast studdingsail 31 Spanker.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

93

Appendix G

Death of James Cochar.

The Scotsman - Monday 21st October 1878, reported as follows:

“MONTROSE — FATAL ACCIDENT. — On Saturday a fatal accident occurred

to Mr James Cochar of Fallside (aka Fawside), near Drumlithie. It appears

that Mr Cochar was consulting with an old servant of his about some

repairs on the root of his house, when the servant demurred to going up the

ladder. Mr Cochar offered to mount the ladder himself, and when he had

nearly reached the top, a rung of the ladder broke, and he fell to the ground,

sustaining such injuries as terminated fatally in about four hours. Mr

Cochar, who belonged to Stonehaven. was about sixty years of age. He

retired from business as a shipbuilder in Montrose about fifteen years ago.”

Nov 1856: James Cochar donated £2, 2s (£240 in 2019) to the Hume

Monument. Joseph Hume was a Scottish doctor and an MP.

1858, 8th March: Dundee, Perth, and Cupar Advertiser, reported as follows:

“LAUNCH OF THE KERGORD. – On Monday afternoon last, there was

launched from the shipbuilding yard of Mr James Cochar a very handsome

barque, named the Kergord, after the Shetland estate of D. B. Black, Esq,.

Brechin. The Kergord is 272 tons register, N.M.; she is from an admirable

model; and she seems to be constructed and finished with great skill. She is

the property of Mr D. Sutherland and others, and will prove a valuable

addition to the tonnage of our port.”

15th May 1858. Launched the barque ‘Rose’ (295 tons) N.M. for D.

Sutherland / Captain James Stephen both Montrose, and others.

17th March 1862: launched the barque ‘Malay’ (330 tons) for Welch and

Jack, Dundee.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

94

Appendix H

VALUABLE SHIPBUILDING YARD IN MONTROSE TO BE LET.

The Dundee Advertiser - Saturday 13th December 1862, reported as

follows:

“THE SHIPBUILDING YARD, belonging to the TRUSTEES of the late Robert

Armit, situated on the North Side of the River Southesk, Montrose, and

presently occupied by Mr James Cochar, will be LET, for such period of years

as may be agreed on, with Entry at MARTINMAS, 1863. The Area of the

premises is about 5,000 Square Yards, with a Frontage to the River of 200

Feet, there being ample space for Three Launching Slips for vessels of a

large size. An extensive business had been carried on in the Yard for about

Ten Years by the present Tenant, who is retiring from the Trade. The Yard

contains all suitable and convenient Buildings for the Trade, including –

Drawing Loft, 185 Feet Long by 21 Feet Broad, with shed below;

Blacksmith’s Shop, Counting House, and Foreman’s Dwelling House etc., etc.

There is also an extensive Timber Store belonging to the Yard, and

immediately adjoining. Farther particulars may be learned from GEORGE C.

MYERS, TOWN-CLERK of Montrose, by whom Offers for a Lease will be

received.”

24th June 1864: The Montrose, Arbroath and Brechin review; and Forfar

and Kincardineshire advertiser reported that the yard was still for sale.

16th September 1864: The Montrose Standard reported that the yard was

sold for £750 to R. Millar and Sons, wood merchants. (Approx. £96,000 in

2019).

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

95

Other Tiles

Available online to date:

Aberdeen Concrete Shipbuilding

Co., Ltd., Torry, Aberdeen, 1918 to

1920 (2018), 31 pages, no ISBN.

Walter Hood & Co., Shipbuilders,

York Street, Footdee, Aberdeen,

1839 to 1881 (2018), 220 pages, no

ISBN.

LESLIE: Ship-owners, Shipmasters, &

Shipbuilders of Aberdeen (An

Introduction) (2018), 150 pages, no

ISBN.

John Smith & Co., Shipbuilders,

Upper Dock, Aberdeen, c1862 to

1867 (2019), 47 pages, No ISBN.

SS Intaba Built by Hall, Russell & Co.,

Ltd. York Place, Footdee,

Aberdeen, 1910. (2019), 70 pages,

no ISBN

RIFLEMAN, 3-Masted Sailing Ship,

Built in Aberdeen, 1860. (2019), 38

pages, no ISBN.

(Includes information on the Great

Coram Street Murder of 1872).

Hall Russell Remembered,

Shipbuilding in Aberdeen 1864 to

1992, (2007), 36-pages, No ISBN.

William Stephen & Co. / William

Stephen & Sons, / Alexander

Stephen & Sons, Shipbuilders, York

Street, Footdee, Aberdeen, 1793 to

1830, (2019), 75 pages, no ISBN.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

96

Available online to date: (Continued).

David Burns & Co., Shipbuilders,

Inches (Upper Dock), Aberdeen, c1857

to c1866. (2019). 47 pages, no ISBN.

John Humphrey & Co., Shipbuilders,

Upper Dock, Aberdeen, 1865 to 1875.

(2020). 92 pages, no ISBN.

Leckie, Wood & Munro, Engineers &

Iron Shipbuilders, Torry, Aberdeen,

1864 to 1870, (2021). 40 pages, no

ISBN.

Hall Russell Male Voice Choir,

Aberdeen, 1918 to 1963. (2021). 244

pages, no ISBN.

Further Books in this Series.

Further books in this series are planned, and will all be available to read online or download as a pdf,

free of charge at www.electricscotland.com on ‘The Shipbuilders of Aberdeen’ page.

Other Books by this Author.

Banff Roll of Honour - WW1 and WW2, (2014). No ISBN, kindle version only.

Banff Through the Years, Volume 1.: An Illustrated History of the Royal Burgh - Volume 1 – Up to

1699, (2013). ISBN 978-1-907234-12-5. Also available for the kindle.

Along The Coast – St Fergus to the Bridge of Don, (2013). ISBN 978-1-907234-10-1.

Herring Fishing - Banff and Macduff, by Stanley Bruce and Malcolm Smith, (2011).

ISBN 978-1-907234-06-4.

Along the Coast – Burghead to Portknockie, (2010). ISBN 978-1-907234-09-5.

 Also available for the kindle.

Along The Coast - Cullen to Pennan, 2nd Edition, (2010). ISBN 978-1-907234-08-8.

 Also available for the kindle.

Whitehills Through the Years, (2010). ISBN 978-1-907234-04-0.

Fraserburgh Through the Years, (2010). ISBN 978-1-907234-07-1.

Back to the Sea – An Introduction to Peter Frederick Anson and his life on the east coast of Scotland,

by Stanley Bruce and Tina Harris (2009). ISBN 978-1-907234-00-2. Also available for the kindle.

William Duthie Jnr. & Co., Shipbuilders, Upper Dock, Aberdeen, 1856 to 1870. Stanley Bruce, 2021-v1.

97

Hall Russell Remembered, Shipbuilding in Aberdeen 1864 to 1992, rewritten and republished

(2009), 56-pages, ISBN 9781907234026.

Along the Coast – Pennan to St Fergus, (2009). ISBN 0-9547960-9-9. Also available for the kindle.

Macduff Through the Years, (2008). ISBN 978-0-9547960-8-2.

Macduff Roll of Honour 1914-1919, (2008). ISBN 978-09547960-7-5.

Along The Coast - Cullen to Pennan, (2007). ISBN 0-9547960-4-4.

Comforting Words, (2006). ISBN 0-9547960-3-9.

Along The Coast - Cullen to Pennan, (2007). ISBN 978-9547960-4-4.

Macduff Parish Church Bi-centenary, (2005). (Revised and reprinted 2007).

The Bard o’ Buchan Vol. 1, (2005). ISBN 0-954796020.

The Bard o’ the Broch: A Celebration of Fraserburgh's Heritage, (2004). ISBN 0-954796013.

The Bard of Banff, (2004). ISBN 0-954796006.

Other Books which include Work by this Author.

I Love Banffshire, by Clare Macpherson-Grant Russell, (2009). ISBN 9780851014364.

Red Snow, by Michael Slade, (2009). ISBN 9780143167792.

The Book of Banff, by the Banff Preservation & Heritage Society, (2008). ISBN 978-1-841147-90-1.

Other Books Edited by this Author:

Coming Hame – Poetry Anthology (2009). ISBN 978 -1-907234-01-9.

The Herring Lassies – Following the Herring, by Rosemary Sanderson, (2008).

ISBN 978-0-9547960-6-8. Also available for the kindle.

Coasting – Poetry Anthology (2007). ISBN 978-0-9547960-5-1.

And, if you like my poetry, and would like to see more, have a look online at

www.poetrypoem.com BardofBanff.

And you’ll find some of my shipbuilding poems on ‘The Shipbuilders of Aberdeen’ web page on

www.electricscotland.com

THANKS FOR READING

ᵔᵕᵔᵕᵔᵕᵔᵕ THE END ᵔᵕᵔᵕᵔᵕᵔᵕ

Filename: william duthie jnr BOOK 2020

Directory: C:\Users\sab\Documents

Template: C:\Users\sab\AppData\Roaming\Microsoft\Templates\Normal.dotm

Title:

Subject:

Author: Bruce, Stanley

Keywords:

Comments:

Creation Date: 16/09/2019 21:39:00

Change Number: 3,406

Last Saved On: 04/01/2021 20:28:00

Last Saved By: Bruce, Stanley

Total Editing Time: 8,185 Minutes

Last Printed On: 04/01/2021 20:28:00

As of Last Complete Printing

 Number of Pages: 98

 Number of Words: 21,166 (approx.)

 Number of Characters: 120,650 (approx.)

