

LESLIE: Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction).

STANLEY

BRUCE

Due to the age of the photographs and paintings in this book most of them are 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 – Aberdeen clipper ship the 'Abergeldie'. (The Illustrated London News, 1851).

This book has been published on an entirely non-profit basis, and made available to all online free of charge as a pdf. The aim of the book is to make the history of ships owned, sailed by, and built by Leslie's of Aberdeen 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 ships, owners, or masters where I have none, please get in touch as it would be historically good to show at least one for each ship / person. Since the book is only published electronically it should be easy enough to make any additions and issue a newer edition.

I can be contacted at bardofthebroch@yahoo.com

https://www.electricscotland.com/history/aberdeen/aberdeenshipbuilding.htm

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

Preface

Aberdeen has been known as a shipping and fishing centre for hundreds of years and I have read about Captain James Leslie, George Leslie and other members of the Leslie clan (with the single "s" and double "s" in the name) who have been operating from Aberdeen and using the port to ship herrings to Stettin and Danzig.

Stanley Bruce is to be congratulated on the comprehensive research he has undertaken on

the many ships owned or captained by Leslie Clan members. This book will have its place in the history of Clan Leslie and the Aberdeen shipping industry. It not only identifies the ships built in Aberdeen during the 18th and 19th centuries but provides a reliable reference to members of the Leslie family who either owned or operated these ships.

Readers should find this book a reliable source of information on both the history of Aberdeen shipping and the Leslie connections.

J. Barrie Leslie. JP. Du. A.

Sydney, Australia.

Copyright Terms

You are free to digitally distribute (Free of charge) or digitally 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.

Dedicated to Barrie Leslie, Sydney, Australia.

LESLIE, SHIP-OWNERS, SHIPMASTERS, AND SHIPBUILDERS OF ABERDEEN (AN INTRODUCTION).

\mathbf{BY}

STANLEY BRUCE

Contents	Page
Introduction.	10
Leslie Ship-owners, Shipmasters, and Shipbuilders of Aberdeen.	11
Shareholders.	21
Subscribing Owners.	21
Official Registration Numbers.	21
Carvel Built.	22
Clinker Built.	22
Aberdeen Built Ships Connected with Leslie's.	23
Glentanner (1811).	29
Aboyne of Aberdeen (1814).	31
Abundance (1816).	33
Venus (1816).	34
Champion (1818).	35
Elrick (1818).	36
Norval (1818).	37
Cyrus (1819).	38
Triumph (1819).	39
Newcastle (1820).	40
Sir Charles Forbes (1824).	41
Favourite (1825).	45
Scotsman (1825).	46
Janet (1826).	48

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction).	Stanley Bruce, 2018-v1.
Contents (Continued)	Page
Queen of the Tyne (1844).	77
Consort (1845).	78
Triumph (1845).	79
Margaret Milne (1847).	80
Ben Muick Dui (1848).	81
Gem (1849).	82
Abergeldie (1851).	83
Granite City (1853).	84
Ben Avon (1854).	85
Nightingale (1855).	87
Jason (1858).	88
Rover (1859).	90
Nereid (1860).	91
Invercauld (1863)	92
Golden Sheaf (1866)	97
May Queen (1869).	98
Calypso (1874).	101
Grandholm (1879).	103
Goval (1881).	105
Garrawalt (1882).	106
Gipsy (A612). (1883).	107
Grip Fast (1883).	108

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

, , , , , , , , , , , , , , , , , , , ,	· · · · · · · · · · · · · · · ·
Contents (Continued)	Page
Grandholm (1884).	110
Garthdee (1890).	111
Goval (1891).	113
Greyfriars (1894).	115
Haller (1896).	117
Gilcomston (1900).	118
Internos (1975).	120
Supreme (1976).	121
Acknowledgements.	122
Bibliography.	122
Websites.	123

Regent Quay / Upper Dock, Aberdeen, c1900.

Berthed at Regent Quay is possibly the 'Greyfriars' owned by William Leslie & Co.

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

App	endices	Page
Α	Abbreviations.	123
В	Other Vessels Owned by George Leslie.	124
С	Ships owned by John Leslie & Partners, Aberdeen.	126
D	James Leslie Family History.	130
Е	George Leslie Family History.	131
F	Other Leslie Ships.	132
G	John Leslie (1845 to 1918) Shipmaster.	133
Н	The Aberdeen Shipmasters Society.	134
1	Aberdeen Post Office Directory 1824 / 1825.	135
J	Aberdeen Post Office Directory 1833 / 1834.	135
K	Aberdeen Post Office Directory 1846 / 1847.	136
L	Aberdeen Post Office Directory 1850 / 1851.	137
M	Aberdeen Post Office Directory 1860 / 1861.	139
N	Aberdeen Post Office Directory 1870 / 1871.	140
0	Aberdeen Post Office Directory 1880 / 1881.	141
Р	Aberdeen Post Office Directory 1890 / 1891.	142
Q	Aberdeen Post Office Directory 1900 / 1901.	143
R	Royal National Directory of Scotland 1903.	144
S	Aberdeen Post Office Directory 1911 / 1912.	145

Introduction

I didn't set out to write a book of this title; I was researching ships built by Walter Hood & Co., Shipbuilder, Footdee, Aberdeen, when I kept coming across the name George Leslie, shipowner, Aberdeen. I made a note of his ships as I went along, simply because I had occasionally in the past sent Leslie related information to Barrie Leslie in Sydney, Australia, and often he would

include it in his Clan Leslie Society of Australia and New Zealand (CLANZ), Down Under Newsletter. So, this book evolved from a one page list of 24 ships that I sent him on the 1st September 2017, now expanded greatly.

Shipbuilder Andrew Leslie was one of the many Aberdeen apprentices who took what they had learned in Aberdeen further afield. Andrew established his own shipyard on the Tyne, and his entrepreneurship led to the building of 778 ships.

As you read through this book you'll see that most of the ships were owned by many shareholders, with each ship having 64 shares. These shareholders were merchants, shipmasters, shipbuilders, but also from all trades and classes e.g. fleshers (butchers), shoemakers, tanners, watchmakers, farmers, spinsters, advocates, surgeons, school-masters, book-keepers, gardeners, labourers, etc., and believe it or not candle stick makers!

Included in this book is basically what I found, however, I am no family history researcher, and there will be much more out there. I hope this compilation inspires others to dig deeper and write down what they find to share with all.

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

Former shipbuilder,

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

Leslie Ship-owners, Shipmasters, and Shipbuilders of Aberdeen.

The following are some of the Leslie names I came across during my research into the shipbuilders and ship-owners of Aberdeen.

Andrew Leslie, shipbuilder, Aberdeen.

Andrew Leslie (1818 to 1894).

1818, born in Garth, Dunrossness, Shetland, the son of a dispossessed Shetland crofter, but raised in Aberdeen.

He was an apprentice at the yard of John Vernon & Co., Footdee Iron Works, York Place, Footdee, Aberdeen. He initially worked as a rivet-catcher, however he served his time as a boiler maker. He was quickly promoted to a foreman, and continued his development by taking tutoring in the

evenings in technical drawing by Charles Mitchell (1820 to 1895), who was later a prominent shipbuilder on the Tyne and a benefactor to the City of Aberdeen, Mitchell Hall is named after him. When John Vernon died c1849 he took over the business, and in 1849 launched the schooner 'Gem' which was launched from the yard at Provost Blaikie's Quay, Inches (Upper Dock). However, he was enticed southward to Newcastle by John

Andrew Leslie. (Photographer unknown).

Charles Mitchell. (Photographer unknown).

Coutts, and by 1853 Leslie established his own shipyard 'A. Leslie & Co.' on an 8-acre site at Hebburn Quay, Newcastle, and built houses for his

workers. From 1854 to 1885 the firm built 255 ships, and employed at its peak around 2,700 workers. Alexander Leslie retired c1885 and the company merged with the locomotive manufacturer R. & W. Hawthorn to create R. & W. Hawthorn Leslie and Company Limited (aka Hawthorn Leslie), shipbuilders and locomotive manufacturers, and from 1885 to 1955 they built a further 449 ships. In 1954, the company became Hawthorn, Leslie (Ship Builders) Ltd., and from 1955 to 1968 built a further 42 ships. 1st January 1968, the Company's shipbuilding interests were merged with that of Swan Hunter and the Vickers Naval Yard to create Swan Hunter & Tyne Shipbuilders, and from 1969 to 1982 they built a further 32 ships. 778 ships in total, quite a legacy.

1894, 27th January: Andrew Leslie died, aged 75, and is buried in a family plot at Rosebank Cemetery in Edinburgh.

Andrew Leslie & Co., Aberdeen.

Office Address: Boilermakers and General Blacksmiths, Provost Blaikie's Quay, Inches¹.

Home address: No. 28 Wellington Street¹.

1862 map by Keith and Gibbs showing the Upper Dock shipyards.

An example of a ship built on the Tyne at Hawthorn Leslie, the 11,327 GRT tanker 'British Flag'. (Directory of Ship-owners, Shipbuilders, and Marine Engineers, 1954).

Alexander Leslie, shipmaster.

Master of the 'Halifax Packet'.

1824 / 1825 - No. 27 Constitution Street.

Master of brigantine 'Albion' (226 tons, built 1826).

Aberdeen Post Office Directories, home addresses:

1827 / 1834 - No. 27 Constitution Street.

1834 / 1839 - No. 40 Constitution Street.

1839 / 1855 - No. 46 Constitution Street.

George Leslie, shipmaster, and ship-owner, Aberdeen.

George Leslie was born c1789.

1819: date of the first ship I found part-owned by George Leslie (4/64 shares), she was the brigantine 'Cyrus' (128 tons), built in 1819 by local shipbuilder James Thornton, The Inches (Upper Dock), Aberdeen.

Master of the sloop 'Newcastle' (93.7 tons, built 1820).

Aberdeen Post Office Directories, home addresses:

1824 / 1830 - No. 31 Constitution Street.

Master of the smack 'Fame' (111/120 tons, built 1806).

1831 / 1834 - No. 31 Constitution Street.

1834 / 1835 – No. 44 Constitution Street.

1835 / 1836 – Crown Street.

1836 / 1840 – South Crown Street.

Regular Trader to Newcastle.

The Smack Fame, 120 tons register, George Leslie, master, sails to and from Newcastle every fourteen days.

Passage, 21s.

George Cruickshank, manager, Aberdeen-Office, 2, James-street.

Extract from the Aberdeen Post Office Directory 1831 / 1832, showing George Leslie as master of the smack 'Fame'.

Newcastle Traders

Sail to and from Newcastle every 14 days.

Wellington, 67 tons, Thomas Gordon.—Fame, 94 tons, G. Leslie.

George Cruickshank, Manager, 45, Marischal-street.

1837—38

Extract from the Aberdeen Post Office Directory 1837 / 1838, showing George Leslie as master of the smack 'Fame'.

George Leslie worked from an office at No. 29 Marischal Street, Aberdeen, and resided at South Crown Street. (Aberdeen PO Directory 1839/40).

No's 29 to 33 Marischal Street, No. 29 (door on the left) was a former office of George Leslie & Co.

1843: George Leslie served as a Harbour Commissioner at Aberdeen.

ABERDEEN AND NEWCASTLE, &c.

Triumph, Brands; Newcastle, Stewart.
George Leslie, Manager, 29, Marischal Street.
Richard Grainger, Thomas Gordon.
George Cruickshank, 56, Marischal Street, Manager.
Elizabeth, John Smith.
Neil Smith, Manager.

Sail to and from Newcastle every ten days, and have good accommodation for passsengers.

1842 – 1843 Aberdeen Post Office Directory.

George Leslie worked from an office at No. 11 Regent Quay, Aberdeen (now demolished), and resided at No. 146 Crown Street. (Aberdeen PO Directory 1860/61).

Breaking Clouds Regent Quay Aberdeen. (Postcard by Davidson). Buildings to the left No. 11 Regent Quay, were former offices of George Leslie & Co.

491

GEORGE LESLIE & CO.,

SHIPOWNERS,

COAL, COKE, CANVAS, ROPE, AND TWINE MERCHANTS. Mast, Spar and Sail Makers, and Riggers,

76 UNION STREET.

Works-PROVOST BLAIKIE'S QUAY.

COAL DEPARTMENT.

FINEST ENGLISH and SCOTCH COALS, COKE, &c., always in Stock, and at Lowest current Prices. COALS SCREENED BY STEAM POWER.

SAIL DEPARTMENT.

SAILS on Newest Principles, TARPAULINS, TENTS, &c., made to Order. MASTS and SPARS; RIGGING Fitted and Refitted, &c., &c.

ESTIMATES FURNISHED.

TRADERS TO AND FROM NEWCASTLE AND LONDON. GOODS CARRIED AT LOWEST RATES.

AGENT AT NEWCASTLE-JOHN OCHILTREE, QUAYSIDE. LONDON REFERENCE-Messrs. A. & F. MANUELLE, 59 MARK LANE, E.C.

Advert from 1881-2 Aberdeen Directory.

1861, 12th August: George Leslie, merchant and ship owner died aged 72-years, however the company continued in his name. The business George Leslie & Co. continued in his name after his death. A 1881-2 advert gives the firms main office as No. 76 Union Street, Aberdeen, and gives works as Provost Blaikie's Quay, Aberdeen. George is buried in the Nellfield Cemetery, Aberdeen. See **Appendix D** for more family history information.

Aberdeen Harbour, Regent Quay, Upper Dock. (Aberdeen Harbour book, 1933).

James Leslie, clerk.

In the 1830's he worked as a clerk for George Thompson & Co., ship-owner and insurance agent, office No. 13 Regent Quay.

In the 1850's he was working as a clerk for George Leslie & Co. ship-owner, office No. 11 Regent Quay, Aberdeen¹.

Home address: Crown Street¹.

James Leslie, captain / shipmaster.

Home address: No. 38 St. Clements Street, Aberdeen¹.

(Death of James Leslie 9th August 1864).

There was more than one James Leslie shipmaster / ship-owner, and I could not fully differentiate between them. **See Appendices H to S** for details of the vessels owned by or sailed by the James', and home addresses.

See Appendix C for some James Leslie Family History.

Captain James Leslie.
(Photographer unknown).

James Leslie, excise officer.

Home address:

1831 / 1832 - No. 11 Crown Street.

1833 / 1834 - No. 51 Bon-accord Street.

John Leslie, shipmaster / ship-owner.

There was more than one John Leslie shipmaster / ship-owner, and I could not differentiate between them. See **Appendices I to S** for details of the vessels owned by or sailed by the John's, and home addresses

John Leslie & Partners, Aberdeen.

For a list of ships owned by John Leslie & Partners see Appendix C.

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

Robert Downie Leslie, advocate.

Born at Scrabster, Thurso, 24th January, 1848.

Educated at Grammar School, Aberdeen, 1863 to 1865.

Office No. 137 Union Street, home address No. 6 Bon-Accord Terrace. (Aberdeen PO Dir 1900-1901).

In partnership with James Hay (1896), firm being **R. D. Leslie & Hay.** Notary Public. Secretary, Iron Trades' and Shipbuilding Employers' Association, in Aberdeen.⁹

Thomas Leslie, shipmaster.

Master of the brig 'Glentanner' (161 tons) built in 1811.

Aberdeen Post Office Directories:

1824 / 1828 – home address, Berryden, Aberdeen.

William Leslie, ship-owner.

W. Leslie & Co, office No. 59, Marischal Street, Aberdeen. Ship-owners, Shipbrokers, and Herring Exporters.

1874: The company was established by William Leslie.

1892: James Cran became a partner.

1909: Incorporated as a Private Limited Company.

Managers of the Leslie Steamship Co., Ltd., and of the Aberdeen and Glasgow Steamship Co., Ltd., during the existence of the Companies.

1875 / 1876 Po Dir.: William Leslie & Co., ship insurance brokers, and commission agents, No. 53 Marischal Street.

For further information on the above see appendices I to S

Shareholders

Many of the vessels in this book were owned by more than one owner. The General Ship-owners Society from 1823 adopted a system where ownership of a vessel was split-up into 64 shares. This later became mandatory in the Merchant Shipping Act of 1854.

The 1854 Act also states that:

- Not more than 64 individuals shall be entitled to be registered at the same time as owners of any one ship.
- A person shall not be entitled to be registered as Owner of a fractional part of a share in a ship, but any number of persons not exceeding five may be registered as joint owners of a ship or of any share or shares therein.

Subscribing Owners

The Merchant Shipping Act (1786) required all British ships of more than 15 tons to be registered with the Custom House in their home port, in this case Aberdeen. A copy, known as a transcript of every Aberdeen ship register entry was sent to the Custom House in Edinburgh. The Act gave specific details of what was to be included in the numbered registry certificate, this included the ship dimensions, tonnage etc., and the names of the subscribing owners. The Act required that the subscribing owners took an oath and to swear that they were the owners of the vessel.

Official Registration Numbers

Became mandatory with the Merchant Shipping Act, 1854, although many ships have numbers preceding this date. Ships built before this date, but still sailing on or after 1854 seem to have been allocated a number. Aberdeen Register of Ships commenced in 1824 / 1825.

Carvel Built

All the wooden hulled ships in this book were 'Carvel' built. This means that the ship frames (ribs) were erected first, then the hull planks were fitted side-by-side, and caulked inbetween. This was a boat-building technique used for larger hulled wooden boats. Smaller boats were usually 'clinker' built (aka clench built), which means the frames were erected first then the hull planks were fitted over-lapping one another.

Carvel Construction.

Clinker Built.

A method of boat-building where the frames are erected first then hull planks are laid side by side on the frames and each plank is fitted partly over the adjacent plank to form the hull. The planks are fitted starting at the keel and working upwards. This method of construction is only used on smaller boats.

Clinker Construction.

Aberdeen Built Ships Connected with Leslie's.

The following table shows ships built in Aberdeen that I found owned, or part-owned by Leslie's; ships where the shipmaster was a Leslie, and ships built in Aberdeen by a Leslie.

Name	Type / GRT	Date	Construction	Builder	Owner / Master
Glentanner	Brig / 161t	1811	Wood	Unknown	Shipmaster: Thomas Leslie.
Aboyne of Aberdeen	Brig / 156t	1814	Wood	Unknown	Shipmaster: A Leslie.
Abundance	Brigantine / 112t	1816	Wood	Alexander Hall & Co.	Shipmaster: W. Leslie.
Venus	Brig / 206t	1816	Wood	Unknown	William Leslie, part owner, 2/64 shares.
Champion	Smack / 155t	1818	Wood	William Duthie & Co.	Shipmaster: Leslie.
Elrick	Brig / 164t	1818	Wood	Unknown	Elizabeth Fraser, wife of James Leslie, Surgeon, part owner, 4/64 shares.
Norval	Brigantine / 188t	1818	Wood	William Duthie & Co.	Shipmaster: A. Leslie.
Cyrus	Brigantine / 128t	1819	Wood	James Thornton	George Leslie, part-owner, 4/64 shares.
Triumph	Smack / 158t	1819	Wood	William Duthie & Co.	1836: George Leslie, owner, 64/64 shares.
Newcastle	Sloop / 93.7t	1820	Wood	Unknown	Shipmaster: George Leslie.
Sir Charles Forbes	Ship / 364t	1824	Wood	Alexander Hall & Co.	Shipmaster: James Leslie.
Favourite	Schooner / 86.5t	1825	Wood	William Rennie	Shipmaster: John Leslie.

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

Name	Type / GRT	Date	Construction	Builder	Owner / Master
Scotsman	Brig / 115t	1825	Wood	George Levie & Co.	Owner: Leslie & Co., Aberdeen.
Janet	Schooner / 99t	1826	Wood	William Duthie & Co.	1834: Shipmaster, George Leslie.
Albion	Brigantine / 266t	1826	Wood	Alexander Hall & Co.	Alexander Leslie, part- owner 12/64 shares. William Leslie yr, merchant 6/64 shares.
Marmion	Schooner / 78t	1826	Wood	Alexander Hall & Co.	George Leslie: part-owner 8/64 shares.
Universe	Barque / 281t	1826	Wood	William Duthie & Co.	1837: George Leslie, shipmaster.
Eagle	Hermaphro dite / 92t	1826	Wood	Robert & Peter Mathieson	Alexander Leslie, waiter, part owner, 4/64 shares.
Corsair	Schooner / 103t	1827	Wood	William Duthie & Co.	George Leslie: part-owner 8/64 shares.
Duke of Gordon	Smack / 191t	1827	Wood	Nicol Reid & Co.	1837 to 1839: owner George Leslie.
Medora	Smack / 89t	1827	Wood	William Duthie & Co.	George Leslie: part-owner 4/64 shares.
Patriot	Brigantine / 140t	1827	Wood	William Duthie & Co.	William Leslie, mason, New Deer, part- owner 4/64 shares.

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

Name	Type / GRT	Date	Construction	Builder	Owner / Master
Childe Harold	Brigantine / 115t	1828	Wood	Alexander Hall & Co.	1843: shipmaster, John Leslie.
Matilda	Schooner / 109t	1829	Wood	Alexander Hall & Co.	George Leslie: part-owner 4/64 shares.
William	Hermaphro dite / 92t.	1831	Wood	William Rennie.	John Leslie: part-owner, and shipmaster.
Supply	Brigantine / 150t	1836	Wood	Nicol Reid & Co.	1841: shipmaster, Leslie.
Harmony	Brig / 142t	1838	Wood	Alexander Hall & Co.	William Leslie, mason: part- owner, 4/64 shares.
Ann Smith	Barque / 292t	1839	Wood	Alexander Hall & Co.	George Leslie: part-owner, 32/64 shares.
Scottish Maid	Schooner / 142t	1839	Wood	Alexander Hall & Co.	1843: owner George Leslie
Charlotte	Brig / 156t	1839	Wood	Nicol Reid & Co.	1844 / 1847: shipmaster, John Leslie.
Inconstant	Brig / 186t	1839	Wood	John Duffus & Co.	1842 / 1843: owner, William Leslie, North Street.
Aberdonian	Schooner / 145t	1840	Wood	Alexander Hall & Co.	George Leslie, & James Leslie: owners, 32/64 shares each.
Alexander	Brig / 207t	1840	Wood	John Ronald & Co.	George Leslie: part-owner, 40/64 shares.

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

Name	Type / GRT	Date	Construction	Builder	Owner / Master
Fame	Brig / 154t	1840	Wood	Walter Hood & Co.	1841 to 1846: George Leslie, part owner 48/64 shares.
John Hector	Brig / 190t	1840	Wood	Alexander Duthie & Co.	John Leslie: part-owner, 8/64 shares, & shipmaster.
Newcastle	Schooner / 172t	1842	Wood	Alexander Duthie & Co.	George Leslie: owner, 64/64 shares.
Queen of the Tyne	Schooner / 192t	1844	Wood	Walter Hood & Co.	George Leslie: owner, 64/64 shares.
Consort	Schooner / 199t	1845	Wood	Walter Hood & Co.	George Leslie: owner, 64/64 shares.
Triumph	Schooner / 181t	1845	Wood	Unknown	George Leslie: owner.
Margaret Milne	Barque / 279t	1847	Wood	Unknown	Andrew Leslie: boilermaker, part-owner, 21/64 shares.
Ben Muick Dui	Barque / 244t	1848	Wood	Alexander Hall & Co.	George Leslie: part-owner, 56/64 shares.
Gem	Schooner / 100t	1849	Iron	Andrew Leslie & Co.	James Robb, merchant, Aberdeen: 64/64 shares.
Abergeldie	Ship / 600t	1851	Wood	Walter Hood & Co.	George Leslie: owner, 64/64 shares.
Granite City	Barque / 772t	1853	Wood	Walter Hood & Co.	D. Leslie: shipmaster.

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

Name	Type / GRT	Date	Construction	Builder	Owner / Master
Ben Avon	Ship / 667t	1854	Wood	Alexander Duthie & Co.	George Leslie: owner, 64/64 shares.
Nightingale	Brig / 329t	1855	Wood	George P. Milne	James Leslie: manager, 4/64 shares.
Jason	Ship / 877t	1858	Wood	Walter Hood & Co.	J. M. Leslie, shipmaster.
Rover	Brig / 213t	1859	Wood / Iron frames.	Alexander Duthie & Co.	John Leslie, shipmaster.
Nereid	Brig / 191t	1860	Wood	Walter Hood & Co.	George Leslie: owner, 64/64 shares.
Golden Sheaf	Brig / 225t	1866	Wood	David Burns & Co.	William Leslie, part-owner 8/64 shares.
May Queen	Ship / 733t	1869	Iron	Alexander Hall & Co.	John Leslie, part-owner, 21/64 shares, & shipmaster.
Calypso	Steamer / 1,061t	1874	Iron	Alexander Hall & Co.	Owners, Leslie & Shirras.
Grandholm	Steamer / 369t	1879	Iron	Hall, Russell & Co.	William Leslie, shipbroker, Aberdeen, 64/64 shares. (Later John Leslie, Donbank, Aberdeenshire 4/64 shares).
Goval	Steamer / 443t	1881	Iron	Hall, Russell & Co.	William Leslie, merchant, Aberdeen: owner 64/64 shares.

Name	Type / GRT	Date	Construction	Builder	Owner / Master
Garrawalt	Steamer / 493t	1882	Iron	A. Hall & Co.	Owners: Aberdeen and Glasgow Steamship Co. (W. Leslie).
Gipsy (A612).	Trawler / 160t	1883	Iron	John Duthie, Sons & Co.	Owners, Leslie Steamship Co., Ltd., Aberdeen.
Grip Fast	Steamer / 860t	1883	Iron	Hall, Russell & Co.	William Leslie, merchant, Aberdeen: owner 64/64 shares.
Grandholm	Screw Steamer / 1,408t	1884	Iron	Hall, Russell & Co.	Owner: The Grandholm Steamship Co., Ltd., Aberdeen, William Leslie managing owner.
Garthdee	Steamer / 679t	1890	Steel	Hall, Russell & Co.	Owners: Aberdeen and Glasgow Steamship Co. (William Leslie).
Goval	Steamer / 462t	1891	Steel	Hall, Russell & Co.	Owner: Leslie Steamship Co., Ltd., (William Leslie).
Greyfriars	Screw Steamer / 1,285t.	1894	Steel	Hall, Russell & Co.	Owner: Leslie Steamship Co., Ltd.

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

Name	Type / GRT	Date	Construction	Builder	Owner / Master
Haller	Screw Steamer / 379t	1896	Steel	John Duthie, Sons & Co.	Owner: Earl J. Leslie, No. 59 Dock Street, Dundee.
Gilcomston	Screw Steamer / 1,456t.	1900	Steel	Hall, Russell & Co.	Owner: Leslie Steamship Co., Ltd.
Internos	Trawler / 114t.	1975	Steel	John Lewis & Sons.	Owner: Leslie Fishing Co., Limited, Aberdeen
Supreme	Trawler / 114t.	1976	Steel	John Lewis & Sons.	Owner: Leslie Fishing Co., Limited, Aberdeen

Glentanner (1811).

Thomas Leslie - shipmaster.

She was built as a Coaster to carry general cargo and is known to have traded at London, Aberdeen, Leith, Dartmouth, Sunderland, and Greenock. In 1815 and 1820, she carried emigrants to Halifax, Pictou, Miramichi, Quebec, and Cape Breton, Canada, returning with cargoes of timber. She is also recorded as sailing to Danzig (Germany, now Gdansk, Poland), Gibraltar, and Leghorn (Livorno, Italy). She spent her Later years as a coaster trading at Dublin and Belfast.

Ship Name(s)	Glentanner.
Shipbuilder	Unknown. (Thought to have been built in Aberdeen, possibly by William Stephen & Co., Footdee).
Rig	Brig (Snow), 2 masts, 1 deck, a square stern, and a standing bowsprit. (She carried 3 guns).
Launch Date	1811.
Owner(s)	David Milne, merchant, Aberdeen (64).
(No of shares held, out of 64 in brackets).	

Glentanner (1811). (Continued).

Registered Port	Aberdeen. Official No.: 303250.
GRT	161 tons.
Length	77 feet, 10 inches. (23.72m)
Breadth	22 feet, 2 inches. (6.76m).
Depth	13 feet, 6 inches. (4.11m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class A1.
	1821: downgraded to Class E1.
Other	1815: owned by Duff.
information	August 1815: she carried 17 immigrant passengers in
	her accommodation to Canada, they disembarked at
	Halifax and Pictou.
	1818 / 1820: shipmaster was Thomas Leslie.
	July 1820: she carried 141 immigrants from Tobermory
	to Canada, 18 disembarked at Quebec and 123 at Cape
	Breton. The passengers travelled as 'Steerage' with
	most being accommodated in the hold, which had been
	temporarily converted with a false deck and bunks for
	specially for this purpose.
	1821 / 1822: owned by A. Mackie.
	1823 / 1827: owned by McKenzie.
	1827: owned by John Booth Junior, merchant, and
	Livingston Booth, merchant, 32 shares each. Her rig
	was altered to a brigantine
Date Scrapped /	22 nd December 1831: while on passage from Stockholm,
Lost	Sweden to Limerick, Ireland, she was caught in a gale
	and dropped anchors, but due to the ferocity of the
	storm she was driven from her anchors and stranded at
	Lochmaddy, North Uist, Western Isles, Scotland, all
	hands were saved. 11 th February 1832, after removal of
	her cargo of iron she slipped off and sank in deep
	water. (Reports state she was later raised, but was a
	complete wreck).

Aboyne of Aberdeen (1814).

A. Leslie - part-owner, and shipmaster.

She was a general cargo carrier and is known to have traded at Aberdeen, Sunderland, Liverpool, Rochester, London, King's Lynn, the Baltic, Marseilles (France), St. Domingo (Dominican Republic), Copenhagen (Denmark), Gothenburg (Sweden), Gibraltar, and Venice (Italy).

Ship Name(s)	Aboyne of Aberdeen.
Shipbuilder	Unknown, but thought to be Gill Brebner, Footdee,
	Aberdeen.
Rig	Brig, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1814.
Owner(s)	Guthrie & Co.
(No of shares	1826: R. Duthie (26), J. Philips (4), and A. Leslie (4).
held, out of 64	Other shareholders: Alexander Duthie, Ruthrieston (8),
in brackets).	Alexander Lon, merchant (4), Cumming Laing, merchant
	(2), John Dickie, merchant (2), James Strachan,
	bookbinder (2), Alexander Crombie, advocate (8), Thomas
	Burnett, advocate (4), Elizabeth Laird, relic of the
	deceased James Laird, shipmaster (4), Barbara Gordon,
	spinster (1), and Helen Gordon, spinster (1), all Aberdeen.
Registered Port	Aberdeen.
GRT	156 tons.
Length	77 feet. (23.47m)
Breadth	22 feet, 2 inches. (6.76m).
Depth	13 feet, 5 inches. (4.09m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Unknown.

Continued.

Aboyne of Aberdeen (1814). (Continued).

Other	1815 / 1821: owned by Guthrie & Co., and shipmaster A.
information	Leslie.
	1822: owned by Duthie & Co., and shipmaster J. Walker
	(succeeded A. Leslie).
	1823 / 1828: owned by Strachan & Co.
	1831 / 1833: owned by Lamb & Co., and described as an
	Exmouth Coaster.
	1839: owned by Clark & Co., and registered in
	Portsmouth, England.
	1843: owned by E. R. Cole, and registered in Rochester,
	England.
	10 th April 1829: owned by George and Matthew Lamb of
	Durham, England.
	1844: owned by G. Billing, and registered in Kings Lynn,
	England.
	1856: owned by R. Hoodless.
Date Scrapped /	23 rd February 1853: while on voyage from Kings Lynn to
Lost	Hartlepool with six of a crew a N.NE force 10 wind got up
	and she stranded at Donna Nook, Tetney High Sand, near
	Grimsby, England and was completely lost. Her hull and
	materials were later sold locally for £65. The total
	financial loss on the vessel was estimated at £935,
	however she was only insured for £500.

Abundance (1816).

William Leslie – shipmaster.

She was built as a Coaster to carry general cargo, and is known to have traded at Aberdeen and Liverpool.

Ship Name(s)	Abundance.
Shipbuilder	Alexander Hall & Co., York Street, Footdee, Aberdeen.
Yard No.	20.
Rig	Brigantine, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1816.
Owner(s)	Catto & Co., Aberdeen (64). (1818 / 1819).
(No of shares	
held, out of 64	
in brackets).	
Registered Port	Aberdeen.
GRT	112 tons.
Length	Approx. 68 feet. (20.73m)
Breadth	Approx. 20 feet. (6.10m).
Depth	Approx. 11 feet, 6 inches. (3.50m).
Construction	Wood.
Figurehead	Unknown.
Classification	Unknown.
Other	1818 / 1819: shipmaster was William Leslie.
information	
Date Scrapped /	Unknown.
Lost	

Venus (1816).

William Leslie - part-owner.

William Leslie is recorded as shipmaster 1818 / 1819.

She is known to have traded at London (England), Pernambuco (Brazil), and Bahai (Brazil).

Ship Name(s)	Venus.
Shipbuilder	Unknown. (Thought to have been built in Aberdeen, possibly
	by William Stephen & Co., Footdee).
Rig	Brig (Snow), 2 mast, 1½ decks, a square stern, and a standing
	bowsprit.
Launch Date	1816.
Owner(s)	P. Cormick.
(No of shares	Owners in 1824: Robert Catto, merchant (5), George Pirie,
held, out of 64 in	merchant (2), and Alexander Anderson, shipmaster (3), all
brackets).	Aberdeen.
	Other shareholders in 1824: John Catto (3), George Thomson
	(6), Robert Abercrombie (3), Alexander Duncan Junior (3),
	Alexander Cleye (3), William Pirie (2), William Simpson (2),
	William Johnston (2), William Leslie (2), all merchants. James
	Grant, advocate (3), Simpson Ogilvie, advocate (3), James
	Blaikie, advocate (3), Alexander Nicol, shipmaster (3), William
	Leask, shipmaster (3), John Paul, farmer, Dyce (3), Mrs Ann
	Davidson (2), George Thomson (2), and William Simpson (2).
	Alexander Bannerman (1), William Mackie (1), David Milne
	(1), and Leslie Clark (1), all merchants.
Registered Port	Aberdeen.
GRT	206 tons.
Length	82 feet. (24.99m)
Breadth	24 feet, 5 inches. (7.44m).
Depth	Unknown.
Construction	Wood.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class A1.
Other	c1818: owned by Thomson.
information	1818 / 1819: William Leslie is recorded as shipmaster.
Date Scrapped /	26 th November 1852: she was wrecked 1½ miles north of
Lost	Aberdeen, Scotland, only one crew member survived. (The
	brig 'Armistead' owned by George Leslie was wrecked at the
	same time).

Champion (1818).

Leslie – shipmaster.

She was built as a Coaster to carry general cargo, and traded between Aberdeen and London.

Ship Name(s)	Champion.
Shipbuilder	William Duthie & Co., York Place, Footdee, Aberdeen.
Rig	Smack, 1 mast, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	August 1818.
Owner(s)	Aberdeen and London Shipping Company (64).
(No of shares	Trustees: Robert Catto, Robert Duthie, Alexander Duthie
held, out of 64	Junior, Alexander Brown, James Brebner, and George
in brackets).	Elsmie.
Registered Port	Aberdeen.
GRT	155 tons.
Length	69 feet, 7 inches. (21.21m)
Breadth	23 feet. (7.01m).
Depth	11 feet, 8 inches. (3.56m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Unknown
Other	1823 / 1824: according to LRS 1823 the master was
information	Robert Gilbert who was replaced by Leslie , then in 1824
	the master was Leslie , who was replaced by Robert
	Gilbert. Seems Leslie was master for approximately 1-
	year. (Possibly Captain Thomas Leslie of Berryden,
	Aberdeen, but not confirmed).
	1824 / 1825 Aberdeen PO Directory — Master recorded
	as Captain Robert Gilbert, home address No. 15
	Commerce Street.
Date Scrapped /	27 th October 1834: on passage from Aberdeen to
Lost	London, she was driven onto the Gunfleet Sand, The
	Naze, Harwich, (England), and totally wrecked. Her crew
	was all saved, and her cargo and materials were saved
	and landed safely.

Elrick (1818).

Elizabeth Fraser, wife of James Leslie, surgeon – part-owner.

She is known to have traded at Liverpool, Falmouth, and London, and made passages to Rio de Janeiro (Brazil), Newfoundland (Canada), Cape of Good Hope (South Africa), Jamacia, Vera Cruz (Mexico), and to Malta.

Ship Name(s)	Elrick.			
Shipbuilder	Unknown. (Thought to have been built in Aberdeen).			
Rig	Brig (Snow), 2 masts, 1 deck, a square stern, and a			
	standing bowsprit.			
Launch Date	1818.			
Owner(s)	Owners in 1826: Alexander Forbes, merchant (26),			
(No of shares	John Booth Junior, merchant (4), and George McInnes,			
held, out of 64	ship-owner (4).			
in brackets).	Other shareholders in 1826: Francis McLean,			
	Lieutenant, Royal Navy (8), James Forbes, merchant,			
	Echt (8), James Knowles of Kirkville, merchant (4),			
	James Watt, schoolmaster (4), Alexander Brown,			
	merchant (4), all Aberdeen. Elizabeth Fraser, wife of			
	James Leslie, surgeon (4), and James Milne, farmer,			
	Watermill (4), both Fraserburgh.			
Registered Port	Aberdeen.			
GRT	164 tons.			
Length	73 feet, 2 inches. (22.30m)			
Breadth	23 feet, 5 inches. (7.14m).			
Depth	13 feet, 9 inches. (4.19m).			
Construction	Wood.			
Figurehead	Not fitted.			
Classification	Lloyds Register of Shipping. Class 9A1.			
Other	1822: owned by McLean, Aberdeen.			
information	1830: owned by Alexander Forbes, Aberdeen.			
Date Scrapped /	Unknown.			
Lost				

Norval (1818).

A. Leslie – shipmaster.

From 1824 onwards she traded from Liverpool to New Orleans (USA), Montreal (Canada), Bahia (Brazil), Gibraltar, Quebec (Canada), Guyana (South America), and Baltimore (USA). She was also used as a coaster and traded with Cowes, South Shields, and London. April 1821, she took 7 immigrants to Quebec - **Leslie** master.

Ship Name(s)	Norval.			
Shipbuilder	William Duthie, York Place, Footdee, Aberdeen.			
Rig	Brigantine (Snow), 2 masts, 1 deck, a square stern, and a			
	standing bowsprit.			
Launch Date	1818.			
Owner(s)	Owners in 1824: Alexander Forbes, merchant (8), Alexander			
(No of shares held,	Gibbon, merchant (5), both Aberdeen, and George McInnes,			
out of 64 in	Old Aberdeen (9).			
brackets).	Other shareholders in 1824: William Bead (Reid), (5), William			
	Stratton (4), Alexander Pirie (3), William Pirie (3), Patrick Pirie			
	(2), James Barclay (2), Robert Gordon (2), James Riddell (3),			
	Robert Ragg, (3), all merchants, Aberdeen. Charles Chalmers,			
	advocate, Aberdeen (6), Robert Harvey of Braco (5), and Robert			
	Grant, Drumminor (4).			
Registered Port	Aberdeen.			
GRT	188 tons.			
Length	83 feet. (25.30m).			
Breadth	23 feet, 2 inches. (7.06m).			
Depth	14 feet, 8 inches. (4.47m).			
Construction	Wood.			
Figurehead	Male bust.			
Classification	Unknown.			
Other information	1821 to c1829: shipmaster A. Leslie.			
	c1823: owned by McInnes & Co.			
	c1824: owned by Ragg & Co.			
	c1826: owned by G. James.			
	c1827 / c1828: owned by Foster & Co.			
	c1829: owned by Innes & Co.			
	c1831: owned by Kerr & Co.			
	c1832: owned by Goldie.			
	c1839: owned by William Swan.			
	1848 / 1849: owned by William Swan, Newcastle ⁸ . (Listed as			
Data Carrier I /	GRT, 235 tons).			
Date Scrapped /	Unknown.			
Lost				

Cyrus (1819).

George Leslie - part-owner.

She was built as a coaster to carry general cargo, and is known to have traded at London, Hull, Humber, Bristol, and Lancaster. She is also recorded as sailing to Smyrna in Greece, Marseille in France, Leghorn in Italy, the Straits of Gibraltar, the Cape of Good Hope, South Africa, and to Jamaica.

Ship Name(s)	Cyrus.				
Shipbuilder	James Thornton, The Inches (Upper Dock),				
	Aberdeen.				
Rig	Brigantine, 2 masts, 1 deck, a square stern, and a				
	standing bowsprit.				
Launch Date	1819.				
Owner(s)	Robert Spring, Baker (8), William Spark, watchmaker				
(No of shares	(8), and Robert Lamb, shipmaster (4), all Aberdeen.				
held, out of 64	Other shareholders in 1826:				
in brackets).	Alexander Low, Merchant (8), William Maitland, rope				
	& sailmaker (8), William Crabb, baker (4), George				
	Leslie, shipmaster (4), John Williamson, flesher (4),				
	all Aberdeen. James Barclay, farmer, Templand (8),				
	and John Brand, Stonehaven (8).				
Registered Port	Aberdeen.				
GRT	128 tons. (144 tons LRS).				
Length	72 feet, 5 inches. (22.07m).				
Breadth	20 feet, 6 inches. (6.25m).				
Depth	12 feet, 3 inches. (3.73m).				
Construction	Wood. (Copper sheathed).				
Figurehead	Not fitted.				
Classification	Lloyds Register of Shipping. Class A1.				
	1832: downrated to Class E1.				
Other	1823 / 1824: master / owner Roberts & Co.				
information	1825 / 1828: master / owner J. Dawson.				
Date Scrapped /	Unknown.				
Lost					

Triumph (1819).

George Leslie – owner.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen and London.

Ship Name(s)	Triumph.		
Shipbuilder	William Duthie & Co., York Place, Footdee, Aberdeen.		
Rig	Smack, 1 mast, 1 deck, a square stern, and a running		
	bowsprit.		
Launch Date	2 nd April 1819.		
Owner(s)	James Brebner, merchant, George Elsmie, merchant,		
(No of shares	Alex Duthie Junior, merchant, all Aberdeen. Other		
held, out of 64	shareholders: Rob Duthie, merchant, Rob Catto,		
in brackets).	merchant, and Alex Brown, merchant, all Aberdeen.		
	(Breakdown of shares unknown).		
Registered Port	Aberdeen.		
GRT	158 tons.		
Length	71 feet, 7 inches. (21.82m).		
Breadth	22 feet, 11 inches. (6.99m).		
Depth	12 feet, 6 inches. (3.81m).		
Construction	Wood.		
Figurehead	Not fitted.		
Classification	Unknown.		
Other	1822 to 1833: owned by the Aberdeen Shipping Co.		
information	1827 to 1836: shipmaster was John Leslie (formerly		
	master of the 'Expert'), address No. 3 Prince Regent		
	Street, Footdee, and from 1833 - No. 28 College Street,		
	Aberdeen, and from 1835 - No. 7 Constitution Street,		
	Aberdeen. (Aberdeen Post Office Directories).		
	1836: owned by George Leslie, shipmaster , Aberdeen,		
	64/64 shares. She underwent alterations including		
	fitting a second mast, a standing bowsprit, and altered		
	to a schooner rig.		
	1839: owned by the London Shipping Co.		
Date Scrapped /	c1848: her certificate of registration was cancelled 30 th		
Lost	March 1848 due to having been wrecked, location /		
	details unknown.		

Newcastle (1820).

George Leslie – shipmaster.

She is known to have traded at Aberdeen, London, England, and Bordeaux, France.

Ship Name(s)	Newcastle.			
Shipbuilder	Unknown. (Thought to have been built in Aberdeen,			
	possibly by John Gill.).			
Rig	Sloop, 1 mast, 1 deck, a square stern, and a running			
	bowsprit.			
Launch Date	1820.			
Owner(s)	Neil Smith, merchant, Andrew Oldman, merchant, and			
(No of shares	Leslie Cruickshank, merchant.			
held, out of 64	Other shareholders in 1825:			
in brackets).	William McKinnon, merchant, and George Smith,			
	glazier, both Aberdeen, and trustees of the Aberdeen			
	& Newcastle Shipping Company of Aberdeen (64).			
Registered Port	Aberdeen.			
GRT	93.7 tons.			
Length	59 feet, 8 inches. (18.19m).			
Breadth	19 feet, 6 inches. (5.94m).			
Depth	10 feet, 2 inches. (3.10m).			
Construction	Wood.			
Figurehead	Not fitted.			
Classification	Unknown. Probably not classed due to her small			
	tonnage.			
Other	1824 to c1830: shipmaster George Leslie, (home			
information	address from 1824 to 1834, was No. 31 Constitution			
	Street, Aberdeen).			
	1831: George Leslie was master of the smack 'Fame'.			
	4 th April 1831: owned by John Thomas Menzies			
	shipbuilder of Leith.			
	1832: owned by Menzies & Co., and rigged as a smack.			
Date Scrapped /	Unknown.			
Lost				

Sir Charles Forbes (1824).

James Leslie - shipmaster.

She was built as a convict ship, specifically to carry convicts from London to Tasmania and New South Wales (NSW), Australia. However, she is recorded as having made passages to Calcutta (India), Manila (Philippines), Jamaica, Valparaiso (Chile), New Zealand, and Ascension Island. She was also used as a coaster trading at London, Liverpool, and Cowes.

The following information regarding her work as a convict ship is adapted from The Warren Register of Colonial Tall Ships:

1st voyage: She carried 130 male convicts to Hobart, Van Diemen's Land (now Tasmania), Australia, and had two deaths on route. The average sentence was 8 years, and 30 convicts were sentenced to a life sentence. She departed Portsmouth 5th January 1825 and arrived at Hobart 18th April 1825. Shipmaster: Thomas Fullarton. Surgeon: Joseph Cook.

2nd **voyage:** She carried 73 female convicts to Hobart, and had four deaths on route. The average sentence was 9 years, and 16 convicts were sentenced to a life sentence. She departed London 16th September 1826 and arrived at Hobart 3rd January 1827. Shipmaster: Alexander Duthie. Surgeon: J. McTernan.

3rd voyage: She carried 160 male convicts to Hobart, and had two deaths on route. The average sentence was 10 years, and 58 convicts were sentenced to a life sentence. She departed Plymouth 5th April 1830 and arrived at Hobart 27th July 1830. **Shipmaster: James Leslie**. Surgeon: William Petrie.

4th **voyage:** She carried 148 female convicts to Sydney, Australia, and had one death on route. The average sentence was 7 years, and 1 convict was sentenced to a life sentence. She departed Dublin 11th August 1837 and arrived in Port Jackson, Sydney 25th December 1837. **Shipmaster: James**

Leslie. Surgeon: William Clifford. (There were no Leslie or Bruce convicts on board).

Whilst checking the passenger list for the female convicts of 1837, I came across two interesting examples, and these are:

Catherine Cassidy (Aged-19), of County Monaghan, Ireland, she was sentenced to life for stealing money.

Mary Keane (Aged-16), of Tuam, County Galway, Ireland, on 28th December 1836 was sentenced to 7-years transportation for stealing a turkey. 16th January 1844, she was charged with being drunk and disorderly, and at Maitland, Australia, she was subsequently sentenced to 14-days in Newcastle Jail and her ticket of leave was cancelled. (Seems she had served her 7-years, was freed, and perhaps over-celebrated, I wonder what happened to her after her 14-days in the cells, sentenced to another 7-years?)

On arrival in Van Diemen's Land the female convicts were advertised as available for work as servants, and applications were made by free settler households. The women that weren't assigned as servants were sent to a female factory (women's workhouse prison), Van Diemen's Land is known to have had five female factories. After serving their sentence convicts were given a ticket-of-leave, and most quickly left Van Diemen's Land. Many took a ship across the Bass Strait to Melbourne NSW (approx. 240 miles) and settled there, however, many re-offended and the settlers of Victoria complained, this contributed to the eventual abolition of transportation of convicts to Van Diemen's Land in 1853. (In 1856, the name was changed to Tasmania).

1st May 1842, 'Sir Charles Forbes' left Gravesend, England with 187 settlers on board, and made a passage to Nelson, New Zealand, arriving 22nd August 1842. (There were no Leslie's (or Bruce's) on board).

The following photograph courtesy of the State Library of South Australia (SLSA) is an example of one settler who made the passage on board the 'Sir Charles Forbes' in 1839.

Watts Newland (1820 to 1913).

He arrived in South Australia in June 1839 on board the 'Sir Charles Forbes'. Sheep farmer; manager of Poonindie Aboriginal Mission. (Photograph by unknown, dated 1885).

Watts Newland, 1885. (Photographer unknown).

Sir Charles Forbes (1824), continued.

James Leslie – shipmaster.

Ship Name(s)	Sir Charles Forbes.			
Shipbuilder	Alexander Hall & Co., York Street, Footdee,			
	Aberdeen.			
Yard No.	42.			
Rig	Ship, 3 masts, 2 decks, a square stern, and a standing			
	bowsprit.			
Launch Date	June 1824.			
Owner(s)	George McInnes, ship-owner, Old Aberdeen (17),			
(No of shares	George Forbes, Springhill (5), and Thomas Fouleston,			
held, out of 64	shipmaster (6). Other shareholders: Harry Lumsden,			
in brackets).	Auchindoir (6), Robert Grant, Drumminor (4), James			
	Forbes, Echt (5), James Moir, physician, Aberdeen (4),			
	James Scott, Brotherton, Kincardine (11), and William			
	Abercrombie, merchant, London (6).			
Registered Port	Aberdeen.			
GRT	364 tons.			
Length	104 feet. (31,70m).			
Breadth	23 feet, 5 inches. (7.14m).			
Depth	19 feet. (5.79m).			
Construction	Wood. (Hull sheathed in copper).			
Figurehead	Male bust.			
Classification	Lloyds Register of Shipping. Class A1.			
Other	Build cost: £4,002.			
information	1828 / 1830: shipmaster was James Leslie, she made a			
	passage from London to Jamaica.			
	1830: shipmaster was James Leslie and she carried			
	convicts from London to NSW, Australia.			
	1833: owned by Boothby and her shipmaster is			
	recorded as Leslie.			
	1839: owned by Waddell.			
	1840: owned by T. Ward.			
	1848: owned by J. Rodgers.			
Date Scrapped /	Unknown.			
Lost				

Favourite (1825).

John Leslie – shipmaster.

She was built as a Coaster to carry general cargo and is known to have traded at Aberdeen and London.

Ship Name(s)	Favourite.			
Shipbuilder	William Rennie, Footdee, Aberdeen.			
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing			
	bowsprit.			
Launch Date	13 th August 1825.			
Owner(s)	Alexander Adam, Shoemaker (20), James Hector, salmon			
(No of shares	boiler (16), and George Skues, Lieutenant Royal Marines			
held, out of 64	(4), all of Aberdeen.			
in brackets).	Other shareholders: William Fettes, salmon fisher, Nigg,			
	Aberdeen (8), John Hector junior, salmon fisher, Nigg,			
	Aberdeen (8), and John Hector, salmon fisher, Bellie,			
	Banffshire (8).			
Registered Port	Aberdeen.			
GRT	86 tons.			
Length	61 feet, 2 inches. (18.64m)			
Breadth	18 feet, 6 inches. (5.64m).			
Depth	10 feet, 1 inches. (3.07m).			
Construction	Wood. (Fir).			
Figurehead	Not fitted.			
Classification	Lloyds Register of Shipping. Class A1.			
Other				
information	1825 / 1833: owned by Adam & Co., Aberdeen.			
	1827 / 1828: John Leslie was shipmaster (Home address:			
	Commerce Street, Aberdeen).			
	December 1834: owned by Robert Sangster, Aberdeen.			
Date Scrapped /	Unknown: > 1839.			
Lost				

Scotsman (1825).

Leslie & Co. - owner.

Built as a coaster to carry general cargo. For a while she was a regular trader between London and, Ballina, Ireland.

She is also known to have traded at Aberdeen, Sunderland, and at the Baltic.

Ship Name(s)	Scotsman.		
Shipbuilder	George Levie & Co., Footdee, Aberdeen.		
Rig	Brig, 2 masts, 1 deck, a square stern, and a standing		
	bowsprit.		
Launch Date	25 th October 1825.		
Owner(s)	Alex Farquharson, merchant (12), William Cooper,		
(No of shares	merchant (4), and George Mitchell, shipmaster (4).		
held, out of 64	Other shareholders:		
in brackets).	William Simpson, merchant (8), William Leith, merchant		
	(4), William Catto, tailor (12), John Steven, farmer (4),		
	Patrick Bannerman, coal broker (4), John Robertson,		
	shoemaker (4), George Watt, carpenter (4), and		
	Alexander Marr, labourer (4), all Aberdeen.		
Registered Port	Aberdeen.		
GRT	114 tons.		
Length	66 feet, 7 inches. (20.29m)		
Breadth	20 Feet, 1 ¾ inches. (6.14m).		
Depth	11 feet, 3 inches. (3.43m).		
Construction	Wood.		
Figurehead	Male bust.		
Classification	Unknown.		
Other	December 1825: she carried a cargo of granite from		
information	Peterhead to London. (Possibly for the construction of		
	the new London Bridge).		
	1828: owned by J. Mackie, shipmaster George Mitchell		
	(part-owner).		
	1832: owned by Leslie & Co ., and described as a Leith		
	Coaster.		

Continued.

Scotsman (1825). (Continued).

	1843 / 1848: described as an Aberdeen Coaster.			
	10 th October 1840: The Northern Liberator (Newcastle-			
	on-Tyne), reported as follows:			
	"Brig Scotsman, Skene, of Aberdeen, which sailed from			
	Sunderland 2 nd October, coal laden, returned from sea on			
	4 th in consequence of contrary winds. In attempting to			
	enter the harbour too soon on the tide she struck the			
	ground and sank. The materials are landed and cargo			
	discharged". Seems that she was re-floated and sailed			
	again.			
	1844 / 1845: owned by Catto & Co., Aberdeen.			
Date Scrapped /	11 th January 1849: she foundered at Buchan Ness in a			
Lost	storm, and was driven ashore at the ropeworks,			
	Peterhead, Aberdeenshire. All hands were lost including			
	the shipmaster James Horn, his son, and five crew			
	members.			
	members.			

Note: Peterhead, was once one of the most important Aberdeenshire granites, and was produced in two varieties, which were known as Red and Blue Peterhead; both were greatly exported throughout the UK and abroad during the 19th century.

Red Peterhead was more well-known and mostly used for ornamental construction and monumental work, examples are: St. John's College Chapel pillars, Cambridge, London; St. George's Hall pillars, Liverpool; and Grey Friar's Bobby's Fountain and gravestone in Edinburgh.

Blue Peterhead (Cairngall) was used for decorative building and ornamental work, e.g. the massive double Cairngall sarcophagus at the Royal Mausoleum, Frogmore Estate in the Home Park at Windsor in the English county of Berkshire, which contains both the remains of Queen Victoria and Prince Albert. The block used for the sarcophagus is the largest block of flawless wrought granite in existence.

Peterhead granite is still quarried at Stirlinghill Quarry, by Breedon, where it is mostly crushed for aggregate, however nowadays it's more likely to be transported by truck than a ship.

Janet (1826).

George Leslie – shipmaster.

She was built as a coaster to carry general cargo, and is known to have traded at London, Humber, Dublin, Newcastle, and Banff.

Ship Name(s)	Janet.			
Shipbuilder	William Duthie & Co., York Place, Footdee, Aberdeen.			
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing			
	bowsprit.			
Launch Date	19 th May 1826.			
Owner(s)	Alexander Forbes, merchant (32), James Nicol, advocate			
(No of shares	(8), and James Robertson, shipmaster, (16), all			
held, out of 64	Aberdeen.			
in brackets).	Other shareholder: William Fraser, merchant, Aberdeen			
	(8).			
Registered Port	Aberdeen.			
GRT	99 tons.			
Length	62 feet, 6 inches. (19.05m).			
Breadth	19 feet, 4 inches. (5.89m).			
Depth	10 feet, 5 inches. (3.17m).			
Construction	Wood.			
Figurehead	Not fitted.			
Classification	Lloyds Register of Shipping. Class A1. (AE1 - 1839)			
Other	1834: shipmaster was George Leslie.			
information	1836: owned by George Cruickshank, merchant, and			
	Peter Abel, coal broker.			
	1839: owned by Runcie and registered in Cullen, Moray,			
	Scotland.			
Date Scrapped /	Unknown.			
Lost				

Albion (1826).

Alexander Leslie and William Leslie youngest – part-owners.

Alexander Leslie – shipmaster.

She carried 582 immigrant passengers to Halifax or Quebec, Canada between 1829 and 1853.

Ship Name(s)	Albion.			
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,			
	Aberdeen.			
Yard No.	46.			
Rig	Brigantine (Snow), 2 masts, 1 deck, a square stern, and a			
	standing bowsprit.			
Launch Date	1826.			
Owner(s)	Robert Duthie, merchant (10), John Morrison,			
(No of shares	shipmaster (12), and Alexander Leslie, shipmaster (12).			
held, out of 64	Other Shareholders: William Leslie, youngest, merchant			
in brackets).	(6), Alexander Sutherland, merchant (6), John Smith,			
	merchant (4), John Knight, saddler (8), Alexander			
	Cooper, saddler (6), and Samuel Shaw, painter (4), all			
	Aberdeen.			
Registered Port	Aberdeen.			
GRT	266 tons.			
Length	94 feet, 2 inches. (28.09m).			
Breadth	25 feet, 6 inches. (7.77m).			
Depth	17 feet, 7 inches. (5.36m).			
Construction	Wood.			
Figurehead	Male bust.			
Classification	Lloyds Register of Shipping. Class A1.			
Other	Build Cost: £3,297.			
information	Registered 10 th March 1826; shipmaster Alexander			
	Leslie.			
	1828: shipmaster recorded as A. Leslie in LRS.			
	1830: owned by K. Duthie, shipmaster A. Leslie.			
	1833: described as a Leith coaster.			
Date Scrapped /	Unknown.			
Lost				

Albion (1826). Continued.

Shipmaster **Alexander Leslie** sailed the 'Albion' to Canada as follows:

Date	Passengers	Destination
March 1829	18	Halifax, cabin passengers £5 per head.
March 1830	7	Halifax
March 1831	17	Halifax
March 1832	31	Halifax
March 1833	26	Halifax
August 1833	31	Halifax
July 1834	31	Halifax
March 1835	25	Halifax
April 1836	49	Halifax
August 1836	42	Halifax
March 1837	15	Halifax
August 1837	26	Halifax
August 1838	21	Halifax
April 1839	29	Halifax
August 1839	30	Halifax
April 1840	22	Halifax
August 1840	9	Halifax
August 1841	28	Halifax
March 1843	13	Quebec
July 1843	16	Quebec
April 1844	13	Halifax
August 1844	13	Halifax
April 1845	13	Halifax
April 1850	13	Halifax
August 1850	8	Halifax
June 1851	12	Quebec
June 1852	13	Quebec
April 1853	11	Halifax
TOTAL =	582	

With limited cabin space, most of the passengers would have made the passage in steerage.

Marmion (1826).

George Leslie – part-owner.

She was built as a coaster to carry general cargo, and is also known to have traded at Aberdeen, Newcastle, Sunderland and London, with seasonal sailings to the Baltic.

Ship Name(s)	Marmion.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	47.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a
	standing bowsprit.
Launch Date	June 1826.
Owner(s)	George Thompson Junior & Co., Aberdeen.
(No of shares	George Thompson Junior, insurance broker (16),
held, out of 64	William Minto, shipbuilder (8), and John Morgan,
in brackets).	shipmaster, (4), all Aberdeen.
	Other Shareholders: William Maitland, rope &
	sailmaker (8), Alexander Hall, shipbuilder (8), George
	Leslie, shipmaster (8), Alexander Cumming, timber
	merchant (4), John Williamson, flesher (4), and John
	Hall, book-keeper (4), all Aberdeen.
Registered Port	Aberdeen.
GRT	78 tons.
Length	56 feet, 8 inches. (17.27m).
Breadth	18 feet, 1 inches. (5.51m).
Depth	10 feet, 8 inches. (3.25m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Unknown. Probably not classed due to her small
	tonnage.
Other	Build cost: £705, 14s, 3d. (Hall's made a loss of £40 15s
information	3d on her build).
	February 1835: she was sold to owners in Stonehaven.
	1838: owned by D. Smith and registered in Montrose.
Date Scrapped /	Unknown.
Lost	

Universe (1826).

George Leslie - shipmaster.

She is known to have traded at Aberdeen, Greenock, Hull, North Shields, Bristol, Liverpool, and Belfast. She traded at Montreal, Quebec, and Pictou, Canada probably carrying immigrants. Other locations include Manilla, Ichaboe Island, Namibia, and Sydney, Australia with immigrants.

'Universe'. (By Danish artist - Jakob Petersen (1774 to 1854)).

Ship Name(s)	Universe.
Shipbuilder	William Duthie & Co., York Place, Footdee, Aberdeen.
Rig	Barque, 3 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1826.
Owner(s)	Alexander Craigie, shipmaster (16), Robert Ramsay,
(No of shares held,	advocate, (8), and William Allen (8).
out of 64 in brackets).	Other shareholders: Robert Catto, merchant (8),

Continued.

Universe (1826). (Continued).

Owner(s) (No of shares held, out of 64 in brackets).	George Thompson, merchant (8), Robert Alexander, manufacturer (4), James Nicol, advocate (4), and
(Continued).	William Duncan, merchant (4), all Aberdeen, and
, ,	George Barclay, farmer, Clyne of Straloch, Banffshire
	(4).
Registered Port	Aberdeen.
GRT	281 tons.
Length	93 feet, 3 inches. (28.42m).
Breadth	26 feet, 3½ inches. (8.01m).
Depth	17 feet, 8 inches. (5.38m).
Construction	Wood.
Figurehead	Female.
Classification	Lloyds Register of Shipping. Class A1. (AE1 in 1841).
Other	May 1828: she carried 464 passengers from Stornoway,
information	Scotland to Cape Breton Island, Sydney, Australia. With
	so many passengers the ship was excessively over-
	crowded and it was reported that six families lived in
	the longboat for the entire passage.
	1837: owned by William Allen, merchant, and Catto and Thomson, Aberdeen. George Leslie, shipmaster .
	September 1841: she carried 124 passengers from Thurso, Scotland to Pictou and Quebec, Canada. Most of the passengers were former tenants of the Duke of Sutherland all looking for a new life in Canada after the Highland Clearances. 105 passengers disembarked at Pictou, and 19 disembarked at Quebec to join relatives in Kingston and Toronto.
	1843: owned by Hargrave, and registered in Bristol, England.
	1845: owned by Hargrave, and registered in Cork, Eire.
Date Scrapped /	
Lost	

Eagle (1826).

Alexander Leslie, waiter - part-owner.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, London, and Dublin.

Ship Name(s)	Eagle.
Shipbuilder	Robert & Peter Mathieson, Trinity Building Yard,
	Aberdeen.
Rig	Hermaphrodite, 2 masts, 1 deck, a square stern, and a
	standing bowsprit.
Launch Date	1826.
Owner(s)	Andrew Phillips, cabinet maker (4), Nathan Bunting,
(No of shares	glasscutter (4), and John King, shipmaster (4).
held, out of 64	Other shareholders: William Phillips, upholsterer (4),
in brackets).	James Smith, seedsman (4), Donald Shaw, painter (4),
	William Robertson, tailor (4), Andrew Allan, merchant
	(4), William Spark, merchant (4), Isaac Machray, waiter
	(4), Alexander Leslie, waiter (4), William Knox, agent (4),
	Oswald Sutherland, ironmonger (4), James Williamson,
	candlemaker (4), John Gall, builder (4), and John Duncan,
	shoemaker (4), all Aberdeen.
Registered Port	Aberdeen.
GRT	92 tons.
Length	65 feet, 6 inches. (19.96m)
Breadth	18 feet, 5 inches. (5.61m).
Depth	10 feet, 4 inches. (3.15m).
Construction	Wood. (Oak, larch, and fir).
Figurehead	Not fitted.
Classification	Unknown
Other	1833: master J. King, owned by Capt. & Co.
information	
Date Scrapped /	21st September 1833: she foundered off Caithness,
Lost	Scotland, between Occumster and Clyth.

Corsair (1827).

George Leslie – Part-owner.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen and London.

Ship Name(s)	Corsair.
Shipbuilder	William Duthie & Co., York Place, Footdee, Aberdeen.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a
	standing bowsprit.
Launch Date	January 1827.
Owner(s)	Walter Inglis, merchant (16), George Thomson,
(No of shares	merchant (8), and John Williamson, flesher (8).
held, out of 64	Other shareholders: William Duncan, merchant (8),
in brackets).	William Farquhar, merchant (8), George Leslie,
	shipmaster (8), George Gilbertson, shipmaster (4), and
	James Anderson, painter (4), all Aberdeen.
Registered Port	Aberdeen.
GRT	103 tons.
Length	62 feet, 10 inches. (19.15m).
Breadth	19 feet, 9 inches. (6.02m).
Depth	11 feet, 1 inch. (3.38m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class A1.
Other	
information	
Date Scrapped /	7 th December 1828: she became stranded at the end of
Lost	the North Pier, Aberdeen (Shipmaster E. Gordon). She
	was sunk & totally lost 8 th January 1829.

Duke of Gordon (1827).

George Leslie – owner.

Built as a coaster to carry general cargo, and is known to have traded at Aberdeen, Leith, Cardiff, Clyde, St. Kitts, and London. She is also known to have sailed to Demerara, British Guyana, West Indies.

Ship Name(s)	Duke of Gordon.
Shipbuilder	Nicol Reid & Co., York Street, Footdee, Aberdeen.
Rig	Smack, 1 mast, 1 deck, a square stern, and a running
	bowsprit.
Launch Date	January 1827.
Owner(s)	Robert Catto, James Brebner, and George Elsmie, all
(Individual	merchants, Aberdeen.
number of shares	Other shareholders: Alexander Brown, Alexander Duthie
held unknown).	Junior, and Robert Duthie, all Aberdeen and all trustees of
	Aberdeen & London Shipping Co.
Registered Port	Aberdeen.
GRT	191 tons.
Length	78 feet, 2 inches. (28.83m).
Breadth	24 feet, 2 inches. (7.37m).
Depth	13 feet, 2 inches. (4.01m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class 10AE1.
Other	November 1836: ownership transferred to the Aberdeen
information	Steam Navigation Co., Waterloo Quay, Aberdeen.
	1836: owned by George Elsmie Junior, merchant and
	William Reid and George Thompson Junior.
	March 1837: owned by George Leslie, Aberdeen, and re-
	rigged as a brigantine by Alexander Hall & Co., Shipbuilder,
	Footdee, Aberdeen.
	September 1839: owned by Walter Gray & Co., Glasgow.
	1840: owned by Clark & Co., and registered in Glasgow.
	1841: Her hull was sheathed in copper.
	May 1842: owned by William Waddell, Glasgow.
	1847 / 1848: owned by Wilson & Co.
Date Scrapped /	November 1852: she was broken up at Elsinore, Denmark.
Lost	

Medora (1827).

George Leslie – Part-owner.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, Banff, Liverpool, and London.

Ship Name(s)	Medora.
Shipbuilder	William Duthie & Co., York Place, Footdee, Aberdeen.
Rig	Smack, 1 mast, 1 deck, a square stern, and a running
	bowsprit.
Launch Date	September 1827.
Owner(s)	Walter Ingles, merchant (16), John Williamson, flesher,
(No of shares	(4), and David Thomson, shipmaster (4).
held, out of 64	Other shareholders: Robert Catto, merchant (4),
in brackets).	William Pirie (4), Andrew Anderson, printer (4), George
	Leslie, shipmaster (4), and John Mathew, baker (4), all
	Aberdeen. William Bisset (8), and John McKenzie (8),
	both Inverness merchants.
Registered Port	Aberdeen.
GRT	89 tons. (LRS 85 tons).
Length	57 feet, 4 inches. (17.48m).
Breadth	19 feet, 6 inches. (5.94m).
Depth	10 feet, 4 inches. (3.15m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Unknown. Probably not classed due to her small
	tonnage.
Other	
information	1831: owned by the Banff & London Shipping Co., and
	registered in Banff.
	1844: owned by John McKenzie, and registered in
	Inverness.
Date Scrapped /	Unknown.
Lost	

Patriot (1827).

William Leslie, mason – part-owner.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, Clyde, London, Montrose, Sunderland, Newcastle, Bristol, North Shields. She is also known to have traded at The Baltic, Stockholm (Sweden), Archangel (Russia), Gibraltar, Marseilles (France), and Riga (Brazil).

Ship Name(s)	Patriot.
Shipbuilder	William Duthie & Co., York Place, Footdee, Aberdeen.
Rig	Brigantine, 2 masts, 1 deck, a square stern, and a
	standing bowsprit.
Launch Date	June 1827.
Owner(s)	William Duncan, merchant (16), William Nathen, leather
(No of shares	merchant (8), and John Dinnison, shipmaster (8).
held, out of 64	Other shareholders: William Nathen Junior, leather
in brackets).	merchant (8), John Williamson, flesher (8), William
	Maitland, merchant (4), Thomas McGowan, tanner (4),
	and James Rodger, tanner (4), all Aberdeen, and William
	Leslie, mason, New Deer, Aberdeenshire (4).
Registered Port	Aberdeen.
GRT	140 tons (OM), 123 tons (NM).
Length	72 feet, 6 inches. (22.10m)
Breadth	21 feet, 3 inches. (6.48m).
Depth	12 feet, 7 inches. (3.84m).
Construction	Wood.
Figurehead	Male bust.
Classification	Lloyds Register of Shipping. Class 9A1.
Other	
information	1836: owned by William Duncan and Alexander Grant,
	merchants, and John Simpson, shipmaster and master of
	vessel.

Continued.

Patriot (1827). (Continued).

29th November 1837: The Aberdeen Journal reported that when she arrived from Riga (Brazil) 11th November, "...the customs officer found 20 gallons of spirits and 28lbs tobacco on board. At trial the customs officer stated this was the largest capture since he came to Aberdeen. Thomas Stewart, mate, fined £30 or six months, and John Newton, cook, £25 or six months. Captain Dennison denied all knowledge of illegal goods being aboard."

1848: owned by J. Aiken Junior.

1851 / 1853: owner by J. Goward, and registered at Wisbech, Cambridgeshire, England, and described as a Sunderland Coaster.

1857: owned by A. Jackson, and registered at North Shields, England.

7th October 1847: she stranded in Montrose Bay with a cargo of 127 tons of flax. Her cargo was landed ashore and 107 tons sold at a reduced price, and 20 tons at the usual price. She was subsequently re-floated.

Date Scrapped / Lost

1st / 3rd July 1857: she stranded and sank at Thisted, Jutland, Denmark on passage from Hull, England for Stockholm, Sweden, all hands were saved.

Childe Harold (1828).

J. Leslie - shipmaster.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, London, Sunderland, Cowes, and Wick. She also travelled further afield to Tenerife, Stettin (Szczecin, Poland), and the Baltic.

Brigantine 'Childe Harold'. (Artist unknown).

Ship Name(s)	Childe Harold.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	54.
Rig	Brigantine, 2 masts, 1 deck, a square stern, and a
	standing bowsprit.
Launch Date	1828.
Owner(s)	Robert Hodge, shipmaster (16), <u>Alexander Hall,</u>
(No of shares	shipbuilder (8), and George Thompson Junior, insurance
held, out of 64	broker (14), Aberdeen.
in brackets).	Other shareholders: George Mitchell, merchant (6),
	George Watson, leather merchant (4), William Minto,
	shipbuilder (4), John Mathew, baker (4), James
	Williamson, flesher (4), and William Smith, general agent
	(4), all Aberdeen.

Continued.

Childe Harold (1828). (Continued).

Registered Port	Aberdeen.
GRT	115 tons.
Length	68 feet, 1 inch. (20.75m)
Breadth	20 feet, 3 inches. (6.17m).
Depth	11 feet, 1 inch. (3.38m).
Construction	Wood.
Figurehead	Male bust.
Classification	Unknown.
Other	
information	Build cost: £1,013.
	1830: owned by Howden.
	1831: owned by George Thompson Junior, Aberdeen.
	1836: owned by George Thompson Junior, G. Watson, shoemaker, and <u>Alexander Hall, shipbuilder</u> , all Aberdeen.
	1841: owned by H. Oswald.
	1843: shipmaster John Leslie , and described as an Aberdeen coaster.
	1848: owned by J. Winlaw.
Date Scrapped /	15 th April 1848: on passage from Wick to Stettin
Lost	(Szczecin) in the Baltic, she was driven ashore, and
	wrecked in a heavy gale on the east side of the Steiner
	Mole, Germany. All hands were saved.

Matilda (1829).

George Leslie – part-owner.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, Newcastle, and Jersey.

Ship Name(s)	Matilda.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen. Yard No. 57.
Rig	Schooner, 2 masts, 1 deck, a square stern and a standing
	bowsprit.
Launch Date	12 th September 1829. Build cost: £947.
Owner(s)	Robert Duthie, merchant (9), Alexander Hall, shipbuilder (5),
(No of shares	and James Minto, shipmaster (20), all of Aberdeen
held, out of 64 in	Other shareholders: William Minto, shipbuilder (4), James
brackets).	Watt, book-keeper (4), George Leslie , shipmaster (4),
	William Smith, merchant (2), all Aberdeen. George McInnes
	& Peter Nicol, Old Aberdeen, Alexander Forbes, Robert
	Duthie, Robert Spring, Donaldson Rose, David Copland, and
	William Maitland, all Aberdeen, trading as the Aberdeen
	Rope & Sail Co.
Registered Port	Aberdeen.
GRT	109 tons.
Length	65 feet, 9 inches. (20.04m).
Breadth	20 feet, 1 inches. (6.12m).
Depth	11 feet, 4 inches. (3.45m).
Construction	Wood.
Figurehead	Female bust.
Classification	Unknown.
Other	1836: owned by Robert Duthie, merchant, John Hall, brewer,
information	and James Minto, shipmaster and master of vessel.
Date Scrapped /	23 rd December 1836: she was wrecked on the Sept Iles
Lost	(Seven Islands), Finistere, France while on passage from
	Newcastle to Guernsey, Channel Islands. She struck shore
	and sank almost immediately, the captain and crew of six
	and a pilot belonging to Island of Guernsey just had time to
	man the small boat. However, while making for the shore
	she was overcome by a tremendous sea and capsized.
	Seven out of the eight on-board met a watery grave, the
	only one that survived was William Jack who, being a good
	swimmer, succeeded in reaching the shore.

William (1831).

John Leslie - part-owner and shipmaster.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, Waterford, Ireland, and Scarborough, England.

Ship Name(s)	William.
Shipbuilder	William Rennie, Footdee, Aberdeen.
Rig	Hermaphrodite, 2 masts, 1 deck, a square stern, and a
	standing bowsprit.
Launch Date	April 1831.
Owner(s)	Alexander Adam, shoemaker, Alexander Sangster,
(No of shares	flesher (butcher) and John Leslie, shipmaster , all
held, out of 64	Aberdeen.
in brackets).	(Exact number of shares held per person unknown).
Registered Port	Aberdeen.
GRT	92 tons.
Length	60 feet, 6 inches. (18.44m)
Breadth	19 feet. (5.79m).
Depth	10 feet, 6 inches. (3.20m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Unknown.
Other	
information	1831: shipmaster, John Leslie.
	1833: shipmaster, John Leslie.
	1836: owned by Alexander Adam, shoemaker, James
	Reid, gardener, and John Leslie, shipmaster and master
	of vessel.
	1845: owned by Archer & Co., and registered in
	Scarborough.
Date Scrapped /	13 th September 1851: she was stranded at Whitby Rocks,
Lost	England.

Supply (1836).

Leslie - shipmaster.

She was built as a Coaster to carry general cargo, and is known to have traded at Aberdeen, Sunderland, and further afield to the Baltic, Rio, Brazil, and to Cuba. From 1856, she was described as a Sunderland Collier.

Ship Name(s)	Supply.
Shipbuilder	Nicol Reid & Co., York Street, Footdee, Aberdeen.
Rig	Brigantine, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1836.
Owner(s)	Neil Smith Junior, merchant, Alexander Nicol, merchant,
(No of shares	and William Leask, shipmaster and master of vessel (24).
held, out of 64	Other shareholders: Henry Adamson (32), and James
in brackets).	Smith (8), both Aberdeen merchants.
Registered Port	Aberdeen.
GRT	150 tons.
Length	70 feet. (21.34m).
Breadth	19 feet, 6 inches. (5.94m).
Depth	13 feet, 9 inches. (4.19m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Unknown.
Other information	1841: shipmaster Leslie ; voyage London to Rio de Janeiro, Brazil.
	1847: owned by Annison and registered in Sunderland, England.1856: registered at Sunderland, and used as a collier.
Date Scrapped / Lost	Unknown > 1862.

Harmony (1838).

William Leslie, mason – part-owner.

She was built as a Coaster to carry general cargo, and is known to have traded at Aberdeen, Newcastle, London and Hartlepool. She also made passage to Danzig, Germany (Now Gdansk, Poland) in the Baltic.

Ship Name(s)	Harmony.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	92.
Rig	Brig, 2 masts, 1 deck, a square stern, & a standing bowsprit.
Launch Date	1838.
Owner(s)	Alexander Adam, ship-owner (24), Richard Boaden,
(No of shares	Shipmaster (8), and George Thompson Junior, merchant (4),
held, out of 64 in	all Aberdeen.
brackets).	Other shareholders: Robert Catto, George Thomson, William
	Catto, Robert Johnston and Robert Catto Junior, merchants
	carrying on business under firm of Catto, Thomson & Co.,
	Rope & Sail Manufacturers (8), James Williamson Junior,
	merchant (4); William Leslie, mason (4), William Milne,
	flesher (4), Charles King, tailor (4), and James Reid, gardener
	(4), all Aberdeen.
Registered Port	Aberdeen.
GRT	142 tons.
Length	73 feet, 1 inch. (22.28m)
Breadth	18 feet, 4 inches. (5.59m).
Depth	12 feet, 6 inches. (3.81m).
Construction	Wood. Oak, beech, larch, fir, red pine, & elm planks.
Figurehead	Female bust.
Classification	Lloyds Register of Shipping. Class 5A1.
Other	Build cost: £994.
information	20 th November 1848: owned by William Hall, ship-owner,
	Hartlepool, England.
	20 th March 1849: registration transferred to Hartlepool,
	England.
	1850: owner and shipmaster J. Bunter, and registered in
	Hartlepool, England.
Date Scrapped /	Unknown.
Lost	

Ann Smith (1839).

George Leslie – part-owner.

She was built as a cargo vessel and is known to have traded at Aberdeen, Stornoway, Swansea, Liverpool, Cuba, Lima (Peru), Stornoway, Swansea, Adelaide, (Australia), and Hobart (Tasmania).

Sydney Morning Herald on 25th October 1848 reported: "Hobart, Tasmania - arrived 4 Oct., 'Ann Smith', barque, 292 tons, Mathieson master, from Cadiz 14th May. Cargo 132 hogsheads, 438 quarter casks, 456 octaves, 100 barrels + 218 cases Spanish wine; 100 cases red wine; 32 octaves brandy; 130 tons salt; 200 jars olives".

15th September 1852, an advert in the Aberdeen Journal offering her for sale that she was "admirably adapted for the whale or seal fishing".

Ship Name(s)	Ann Smith.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	103.
Rig	Barque, 3 mast, 1 deck, a poop deck, a square stern, and
	a standing bowsprit.
Launch Date	1839.
Owner(s)	George Leslie, ship-owner No. 11 Regent Quay (32),
(No of shares	George Thompson Junior (8), and John Humphrey,
held, out of 64	shipmaster (8).
in brackets).	Other shareholders: Alexander Drinnie, manufacturer
	(8), and George Thompson Senior, ship-owner (8), all
	Aberdeen.
Registered Port	Aberdeen.
GRT	292 tons. (258 tons LRS).
Length	97 feet, 2 inches. (29.62m).
Breadth	21 feet, 8 inches. (6.60m).
Depth	15 feet, 6 inches. (4.72m).
Construction	Wood. (1852 - sheathed with yellow metal).
Figurehead	Female.
Classification	Lloyds Register of Shipping. Class 9A1.

Continued.

Ann Smith (1839). (Continued).

Other	Build cost: £2,635.
information	16 th December 1848: at the Port Adelaide police court - George Bellingham was imprisoned for 30 days with hard labour for deserting the ship. November 1852: she was sold by George Leslie , to new owners and registered in Sunderland, England.
Date Scrapped /	Unknown.
Lost	

Scottish Maid (1839).

George Leslie – owner.

This small schooner is probably one of the most important vessels in the maritime history of Aberdeen. She was built in 1839 as a coaster for Nicol and Munro of Aberdeen for the Aberdeen to London route, and was acquired by **George Leslie** in 1844. Her important role in history was due to her novel bow shape, which was later to become the world re-known 'Aberdeen Bow' and adorned many fast clipper ships. Shipbuilders James and William Hall of Alexander Hall & Co., Footdee, designed her hull to take advantage of the new 1836 tonnage rules, and make the harbour dues which are based on the tonnage much less than a conventional hull design of the time. They are said to have experimented with hull shapes in a tank of water to get the optimum design. It is also said that the Hall brothers built a skeleton model of the proposed bow to show the owner, before doing the actual construction. The Hall brothers were so confident in her design they took shares in her.

The new 1836 regulations measured depth and breadth with length measured at half mid-ship depth. Extra length above this level and a wider beam aft of mid-ships were both tax-free and became a feature of clipper ships with an Aberdeen Bow. The Scottish Maid regularly made the journey from Aberdeen to London in 49 hours, as fast as the steamships of the time.

Scottish Maid (1839). (Continued).

Ship Name(s)	Scottish Maid.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	101.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	15 th July 1839.
Owner(s)	Alexander Nicol and George Munro, ship-owners,
(No of shares	Aberdeen (12), carrying on business under the firm of
held, out of 64	Nicol and Munro, William Hogarth, Esq., ship-owner,
in brackets).	Aberdeen (8), George Davidson, Esq., ship-owner (6),
	James Nicol, advocate (4), Donald Gordon Stewart, fish
	curer (4) and Benjamin Moir, merchant (4), all of
	Aberdeen, Charles Brown and Alexander Troup, corn
	merchants, Mill of Sclattie Parish of New Hills (4) each,
	James Hall and William Hall, shipbuilders, James Murray,
	advocate, and William Milne, flesher, all of Aberdeen (2)
	each, Alexander Pirie, Esq., Stoneywood, Frances Pirie and
	Alexander. Pirie, Junior, paper manufacturers, Aberdeen
	(2) each, all the County of Aberdeen. George Nicol,
	surgeon in the Island of Jamaica, and James Clark Crispin,
	merchant, London (2).
Registered Port	Aberdeen.
GRT	142 tons.
Length	92 feet, 4 inches (28.14m).
Breadth	19 feet, 4 inches (5.89m).
Depth	11 feet, 7 inches (3.53m).
Construction	Wood.
Figurehead	Female.
Classification	Lloyds Register of Shipping. Class 5A1.
	Oak, beech, and larch with fir Planking.

Continued.

Scottish Maid (1839). (Continued).

Other information

Build cost: £1,700.

1839: owned by Nicol and Co., Aberdeen.

1843: between 30th August 1843 and 2nd November 1843 **George Leslie** bought all 64 shares of the ship, and on 3rd November 1843 was declared the sole owner.

1862 / 1863: still owned by George Leslie.

1865 / 1866: the Post Office Directory for Aberdeen states: "Scottish Maid, Greig, sails from Aberdeen and Newcastle every alternate Saturday".

Date Scrapped / Lost

26th August 1888: she was lost at 7:30pm on the Knave Stone, North Sunderland. The ship was owned at the time by a Mr. John Crombie.

'Scottish Maid', painted by J. Fanner (1888).

Charlotte (1839).

John Leslie – shipmaster.

She was built as a general cargo ship, and is known to have traded from Aberdeen to Lisbon (Portugal), the Baltic, and Quebec (Canada).

Ship Name(s)	Charlotte.
Shipbuilder	Nicol Reid & Co., York Street, Footdee, Aberdeen.
Rig	Brig, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1839.
Owner(s)	1840 / 1846: Henry Campbell Oswald. (64).
(No of shares	
held, out of 64	
in brackets).	
Registered Port	Aberdeen.
GRT	156 tons.
Length	75 feet, 3 inches. (22.94m)
Breadth	18 feet, 5 inches. (5.61m).
Depth	13 feet, 2 inches. (4.01m).
Construction	Wood. (Oak, beech, larch, & fir).
Figurehead	Yes, but description unknown. (Removed by 1847).
Classification	Lloyds Register of Shipping. Class A1.
Other information	1844 / 1847: shipmaster, John Leslie.
	1847: her figurehead was removed.
	1848 / 1851: owned by Reid & Co.
	1853 / 1856: owned by Beverley & Co.
Date Scrapped / Lost	23 rd April 1854: she sailed for Quebec, Canada, and was never heard of again. (Master was Captain Henderson).

Inconstant (1839).

William Leslie - owner.

She was built as a general cargo ship, but also carried passengers, and is known to have traded at Aberdeen, London, and Falmouth. She also made passages to Malta, the Mediterranean, and Sydney (Australia), and to Cape Breton (North America).

Ship Name(s)	Inconstant.
Shipbuilder	John Duffus & Co., York Street, Footdee, Aberdeen.
Rig	Brig, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1839.
Owner(s)	Robert Levie, shoemaker (16), Alexander Taylor,
(No of shares	merchant (16), and Alexander Levie, shipmaster (16), all
held, out of 64	Aberdeen.
in brackets).	Other shareholders: William Duncan, cooper (8), Angus
	Ross, cooper (4), both Aberdeen, and Ann Mitchell or
	Levie, widow of the late James Levie, shoemaker in
	Peterhead, (4).
Registered Port	Aberdeen.
GRT	186 tons.
Length	87 feet, 7 inches. (26.70m)
Breadth	20 feet. (6.10m).
Depth	13 feet, 5 inches. (4.09m).
Construction	Wood. Hull copper sheathed.
Figurehead	Female.
Classification	Lloyds Register of Shipping. Class 5A1.
Other	1842 / 1843: owned by, William Leslie, North Street,
information	Aberdeen,
	1843 / 1847: owned by Lind & Co.
	1848 / 1849: owned by R. Anderson.
	1884: owned by H. Andrews, Felton Park, and registered
	in North Shields.
Date Scrapped /	2 nd February 1884: she sank at Corton Roads, off
Lost	Lowestoft while on passage with a cargo of coal from
	Warkworth to Boulogne (France), after colliding with the
	S.S. 'H.C. Orsted' of Denmark.

John Hector (1840).

John Leslie- shipmaster.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, Newcastle, and London.

She is also known to have made passage to New York (1847 / 1848). She left Aberdeen 23rd March 1847 for Chesapeake, and arrived in Norfolk, Virginia 3rd May 1847.

Ship Name(s)	John Hector.
Shipbuilder	Alexander Duthie & Co., York Place, Footdee,
	Aberdeen.
Rig	Brig, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	April 1840.
Owner(s)	George Cruickshank, ship-owner (20), James Tulloch,
(No of shares	shipmaster (8), and John Leslie, shipmaster (8), all
held, out of 64	Aberdeen.
in brackets).	Other shareholders: John Hector, salmon fisher, Nigg
	(16), and Andrew Edward, farmer, Kirkhill (12).
Registered Port	Aberdeen.
GRT	190 tons. (NM).
Length	Approx. 81 feet. (24.7m)
Breadth	Approx. 21 feet. (6.4m).
Depth	Approx. 14 feet. (4.3m).
Construction	Wood. (Oak, beech, locust, & elm).
Figurehead	Male bust.
Classification	Lloyds Register of Shipping. Class 6A1.
Other	1841 / 1846: shipmaster, John Leslie.
information	
	1847: owned by Rennie & Co., Aberdeen.
	1850: registered in Shields (England).
Date Scrapped /	Unknown: >1850.
Lost	

Aberdonian (1840).

George & James Leslie – owners.

She was built as a Coaster to carry general cargo and for many years she was a regular trader from Aberdeen to Hull, England. She is also known to have traded at North Shields, England.

Ship Name(s)	Aberdonian.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	109.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1840.
Owner(s)	Alexander Nicol and George Munro, merchants Aberdeen
(No of shares	carrying on business under the firm of Nicol & Munro
held, out of 64	(12), and William Hogarth, merchant, Aberdeen (12).
in brackets).	Other shareholders: Benjamin Moir, merchant (12),
	Donald Gordon Stewart, merchant (12), both Aberdeen.
	James Clark Crispin, merchant, London (12), and William
	Robinson, merchant, London (12).
Registered Port	Aberdeen. Official No.:5337.
GRT	145 tons.
Length	62 feet, 5 inches (19.02m).
Breadth	20 feet, 1 inches (6.12m).
Depth	12 feet (3.66m).
Construction	Wood.
Figurehead	Female.
Classification	Unknown.
Other	January 1844: owned by the Aberdeen Steam Navigation
information	Company.
	June 1853: owned by George & James Leslie, No. 11
	Regent Quay, Aberdeen, 32 shares each.
	February 1871: owned by Daniel Mearns, Aberdeen.
	June 1883: owned by J. Archibald, Aberdeen.
Date Scrapped /	March 1888: broken up.
Lost	

Alexander (1840).

George Leslie – part-owner.

She is known to have traded as a coaster between Aberdeen and Newcastle. She is also reported to have made passage from London to the Cape of Good Hope.

Ship Name(s)	Alexander.
Shipbuilder.	John Ronald & Co., Footdee, Aberdeen.
Rig	Brig, 2 masts, 1 deck, plus a poop deck, a square stern,
	and a standing bowsprit.
Launch Date	1840.
Owner(s)	George Leslie & Co, No. 29 Marischal Street, Aberdeen.
(No of shares	George Leslie, ship-owner (40), Alexander Drinnie,
held, out of 64	manufacturer (8), and James Gage (8), all Aberdeen.
in brackets).	Other shareholder: George Edwards, merchant, London
	(8).
Registered Port	Aberdeen.
GRT	207 tons.
Length	82 feet, 5 inches (25.12m).
Breadth	21 feet (6.40m).
Depth	14 feet, 1 inch (4.29m).
Construction	Wood. Hull sheathed in felt and copper. Carvel built.
Figurehead	Male.
Classification	Lloyds Register of Shipping. Class 9A1.
Other	
information	
Date Scrapped /	24 th March 1845: she ran aground at Bamburgh, Farne
Lost	Islands, on the Knivestone Rocks (Northumberland coast,
	England). On passage from Dundee to Newcastle-upon-
	Tyne. She sank to the depths after the following tide,
	when she broke her back.
	North Sunderland fishermen are reported to have saved
	(Salvaged?) her anchors, cables, sails, rigging and store
	items before she sank.

Fame (1840).

George Leslie – part-owner.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, Liverpool, and London. She also made passages to St Petersburg (Russia), and Rio de Janeiro (Brazil). Later in her life she traded at Sydney and Melbourne, Australia.

Ship Name(s)	Fame.
Shipbuilder	Walter Hood & Co., York Street, Footdee, Aberdeen.
Rig	Brig, 2 masts, 1 deck, a square stern, and a standing bowsprit.
Launch Date	July 1840.
Owner(s)	George Leslie (48), and Alexander Drinnie (16), both
(No of shares	Aberdeen.
held, out of 64 in	
brackets).	
Registered Port	Aberdeen.
GRT	154 tons.
Length	78.8 feet (24.02m).
Breadth	18.8 feet (5.73m).
Depth	13.5 feet (4.11m).
Construction	Wood. (Oak, larch, beech, and elm).
Figurehead	Female bust head.
Classification	Lloyds Register of Shipping. Class 6A1.
	1850: downgraded to Class AE1
Other	15 th March 1843: she was lengthened by Walter Hood & Co.,
information	and re-registered in Aberdeen. Her new dimensions were
	length 85.2 feet, breadth 19.1 feet, and her depth remained
	the same at 13.5 feet. This increased her GRT by 49 tons to
	203 tons. (Hull sheathed in yellow metal).
	1847 / 1853: owned by Main & Son, Belfast.
	1854: she was sold to John Poole & Sons, Melbourne,
	Australia, registered in Melbourne, and used as a collier.
	1856: owned by Douglas & Co.
	Her wreck is a registered Maritime Heritage Site with the
	NSW Government, Australia, site ID: 1422.
	www.environment.nsw.gov.au
Date Scrapped /	29 th July 1857: she ran aground in a gale at Sow and Pigs
Lost	Shoal, Sydney Harbour, Australia, and was eventually lost 2 nd
	August 1857.

Newcastle (1842).

George Leslie – owner.

She was built to carry cargo and passengers, and traded between Aberdeen and Newcastle, hence the name.

Ship Name(s)	Newcastle.
Shipbuilder	Alexander Duthie & Co., York Place, Footdee,
	Aberdeen.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	5 th February 1842.
Owner(s)	George Leslie, ship-owner, No. 29 Marischal Street,
(No of shares	Aberdeen (64).
held, out of 64	
in brackets).	
Registered Port	Aberdeen.
GRT	172 tons.
Length	95 feet. (28.96m).
Breadth	21 feet, 5 inches. (6.53m).
Depth	12 feet, 8 inches. (3.86m).
Construction	Wood.
Figurehead	Female bust.
Classification	Unknown.
Other	
information	
Date Scrapped /	24 th February 1844: she was wrecked during a storm, but
Lost	still afloat in Aberdeen Bay. The local lifeboat led by
	Captain Penny (Famous for whaling) failed to reach her
	due to the severe weather conditions. The steam tug
	'Samson' led by her Captain Robinson and manned by
	volunteers, including Captain Peter Cadenhead and eight
	other captains, made it out to her and rescued all
	passengers and crew. The next day 'Samson' attempted
	to reach the vessel and claim her as salvage, but this was
	unsuccessful and she was left to her fate, and later she
	was washed ashore at Cove.

Queen of the Tyne (1844).

George Leslie - owner.

She was built to carry general cargo and was the first ship built by Walter Hood & Co., Footdee, Aberdeen with an 'Aberdeen Bow'. The 'Scottish Maid', also **owned by George Leslie,** from 1843, built in 1839 by Alexander Hall & Co., was the first ever ship built with an Aberdeen Bow.

Ship Name(s)	Queen of the Tyne.
Shipbuilder	Walter Hood & Co., York Street, Footdee, Aberdeen.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1844.
Owner(s)	George Leslie, ship-owner, office No. 29 Marischal
(No of shares held, out of 64 in brackets).	Street, Aberdeen (64).
Registered Port	Aberdeen.
GRT	192 tons.
Length	106 feet, 3 inches (32.38m).
Breadth	21 feet, 10 inches (6.65m).
Depth	13 feet, 4 inches (4.06m).
Construction	Wood.
Figurehead	Female.
Classification	Lloyds Register of Shipping. Class 6A1.
Other	31st January 1845: she beached in fair weather at
information	Gosswick Rigg, Berwick-upon-Tweed, England. Master claimed the ships compass was at fault. All hands were saved — 8 crew and 3 passengers, who after remaining with vessel until receding tide, walked onshore.
	17 th February 1849: she was registered de novo (anew) at London, England. c1852: rigged as a brig.
Date Scrapped / Lost	Unknown.

Consort (1845).

George Leslie – owner.

She was built as a general cargo ship, and is known to have traded at Aberdeen and Greenock.

Ship Name(s)	Consort.
Shipbuilder	Walter Hood & Co., York Street, Footdee, Aberdeen.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1845.
Owner(s)	George Leslie, ship-owner, office No. 11 Regent Quay,
(No of shares	Aberdeen (64).
held, out of 64	
in brackets).	
Registered Port	Aberdeen.
GRT	199 tons.
Length	112 feet, 9 inches (34.37m).
Breadth	21 feet, 4 inches (6.50m).
Depth	13 feet, 6 inches (4.11m).
Construction	Wood.
Figurehead	Male.
Classification	Unknown.
Other	March 1847: registered in Greenock, Scotland.
information	
Date Scrapped	Unknown.
/ Lost	

Triumph (1845).

G. Leslie – owner.

She is described as an Aberdeen Coaster, and was built to carry general cargo.

Ship Name(s)	Triumph.
Shipbuilder	Unknown.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1845.
Owner(s)	George Leslie, ship-owner, office No. 11 Regent Quay,
(No of shares	Aberdeen (64).
held, out of 64	
in brackets).	
Registered Port	Aberdeen.
GRT	181 tons.
Length	Approx. 77 feet (23.5m).
Breadth	Approx. 20 feet (6.1m).
Depth	Approx. 13 feet (4m).
Construction	Wood.
Figurehead	Unknown.
Classification	Unknown.
Other	1846: owned by George Leslie , shipmaster A. Masson.
information	
Date Scrapped	Unknown.
/ Lost	

Margaret Milne (1847).

Andrew Leslie, boilermaker – part-owner.

She was built as a general cargo ship and is known to have traded at Aberdeen, London (England), Santa Marta (Columbia), and to Valparaiso (Chile).

Ship Name(s)	Margaret Milne.
Shipbuilder	Built in Aberdeen, but builder is unknown.
Rig	Barque, 3 masts, 1 deck, ½ poop deck, a square stern, and
	a standing bowsprit.
Launch Date	1847.
Owner(s)	Andrew Leslie, boilermaker, Aberdeen (21), and James
(No of shares	Robinson, ship-owner, Aberdeen (21).
held, out of 64	Other shareholders:
in brackets).	George Milne, ship-owner, Aberdeen (22).
Registered Port	Aberdeen. Official No.: 8580.
GRT	279 tons.
Length	103 feet, 2 inches. (31.45m)
Breadth	21 feet, 2 inches. (6.45m).
Depth	15 feet. (4.57m).
Construction	Wood. (Oak, pine, beech, elm, and fir).
	(Hull sheathed in felt and copper).
Figurehead	Female.
Classification	Lloyds Register of Shipping. Class 4A1.
Other	
information	From 1848: owner is recorded as George Milne,
	Aberdeen.
	1862: owner / agent is recorded as John Cook.
Date Scrapped /	23 rd October 1881: she stranded on the beach 300 yards
Lost	north of Aberdeen Pier during a heavy gale with a cargo
	of coal. She at the time was registered in Drammen,
	Norway, (shipmaster - Pedersen).

Ben Muick Dui (1848).

George Leslie – part-owner.

She was built as a cargo ship to carry general cargo, and traded with Aberdeen, Shields, Sunderland, London, Rio de Janeiro (Brazil), and the Mediterranean.

Ship Name(s)	Ben Muick Dui.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard Number	164.
Rig	Barque, 3 masts, 1 deck and ½ poop deck, a square stern,
	and a standing bowsprit.
Launch Date	1848.
Owner(s)	George Leslie, ship-owner (56), and John Jamieson (8),
(No of shares	both Aberdeen.
held, out of 64	
in brackets).	
Registered Port	Aberdeen.
GRT	244 tons.
Length	116 feet, 6 inches. (35.51m).
Breadth	21 feet, 6 inches. (6.55m).
Depth	14 feet, 8 inches. (4.47m).
Construction	Wood. (Sheathed in yellow metal).
Figurehead	Male.
Classification	Lloyds Register of Shipping. Class 8A1.
Other	Build cost: £3,300.
information	
	12 th December 1853: she was re-registered at London.
	1856: owned by Falconer & Co., and registered in London,
	England.
	1861: owned by Cockerill, and registered in Sunderland,
	England.
Date Scrapped /	Unknown.
Lost	

Gem (1849).

Andrew Leslie - shipbuilder.

She was built as a coaster to carry general cargo, and is known to have traded at Aberdeen, London, and Humbermouth. She is also known to have made passages to Newfoundland (Canada), and to Carthagena (Spain).

Ship Name(s)	Gem.
Shipbuilder	Andrew Leslie & Co., Upper Dock, Provost Blaikie's Quay,
	Inches, Aberdeen.
Rig	Schooner, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	1849.
Owner(s)	James Robb, merchant, Aberdeen (64).
(No of shares	
held, out of 64	
in brackets).	
Registered Port	Aberdeen. Official No.: 31835.
GRT	100 tons.
Length	74 feet. (22.56m).
Breadth	17 feet. (5.18m).
Depth	10 feet. (3.05m).
Construction	Iron.
Figurehead	Female.
Classification	Unknown.
Other	
information	
Date Scrapped /	Unknown.
Lost	

Abergeldie (1851).

George Leslie & Son – owner.

'Abergeldie'. (Engraving from The Illustrated London News, 5th April 1851).

Ship Name(s)	Abergeldie.
Shipbuilder	Walter Hood & Co., York Street, Footdee, Aberdeen.
Rig	Ship, 3 masts, 1 deck and a poop deck, a square stern, and a
	standing bowsprit.
Launch Date	First quarter of 1851.
Owner(s)	George Leslie & Son, ship-owners, office No. 11 Regent Quay,
	Aberdeen (64/64 shares).
Registered Port	Aberdeen.
GRT	600 tons (NM) / 598 (OM).
Length	153 feet (46.63m).
Breadth	26 feet, 3 inches (8.00m).
Depth	19 feet, 3 inches (5.87m).
Construction	Wood.
Figurehead	HRH Prince Albert in full Highland Dress.
Classification	Lloyds Register of Shipping. Class 9A1.
Other	She was named after the estate that adjoins Balmoral, which
information	was at that time under a forty-year lease to Prince Albert.
	Hence the figurehead.
Date Scrapped /	17 th June 1854: she was lost in the China Seas when she struck
Lost	a reef 1.5 miles off north end of Pulo Leal, Gaspar Strait,
	Indonesia. After unsuccessful attempts to get her off she was
	abandoned the following day.

Granite City (1853).

D. Leslie – shipmaster.

She was built to carry cargo, but also had some passenger accommodation. She is known to have traded at Aberdeen, the Clyde, London, Cardiff, Belfast, and made passages to Sydney (Australia), China, South America, and Surabaya (Indonesia).

Ship Name(s)	Granite City.
Shipbuilder	Walter Hood & Co., York Street, Footdee, Aberdeen.
Rig	Barque, 3 masts, 1 deck, ½ poop deck, forecastle deck, a
	square stern, and a standing bowsprit.
Launch Date	January 1853.
Owner(s)	Henry Adamson, ship-owner (38), William Leask, shipmaster
(No of shares	(12), and George Milne of Kinaldie, Aberdeenshire (8).
held, out of 64 in	Other shareholders: James Saunders, Royal Navy, London (4),
brackets).	and John Saunders Junior, banker, Cephalonia, Ionian Islands,
	Greece (2).
Registered Port	Aberdeen. Official No.: 23149.
GRT	772 tons.
Length	169 feet, 5 inches. (51.64m)
Breadth	28 feet, 9 inches. (8.76m).
Depth	20 feet, 4 inches. (6.20m).
Construction	Wood.
Figurehead	Female.
Classification	Lloyds Register of Shipping. Class 10A1.
Other	1869 / 1870: destined Voyage London, England to Sydney,
information	Australia; shipmaster D. Leslie.
	1870: owned by Bilbrough & Co., and registered in London,
	England.
	12 th March 1879: The Freeman's Journal & Daily Advertiser
	reported that she had suffered damage after being struck by
	lightning.
Date Scrapped /	20 th November 1881: she was abandoned in the Atlantic
Lost	Ocean, after being damaged in a gale. At the time of loss, she
	was registered in London, England, and the owners were Mr.
	Joseph Parson and Mr. Robert Alexander Stewart, of No. 3,
	Fen Court, London, England. Shipmaster and 14 crew
	members were all taken to Cardiff (Wales) safely.

Ben Avon (1854).

George Leslie & Co. – owner.

She was built as a clipper for the China tea trade.

'Ben Avon', rigged as a barque. (Photographer unknown).

Ship Name(s)	Ben Avon.
Shipbuilder	Alexander Duthie & Co., York Place, Footdee, Aberdeen.
Rig	Ship, 3 masts, 1 deck and poop deck, a round stern, and a
	standing bowsprit.
Launch Date	13 th May 1854.
Owner(s)	George Leslie & Co., ship-owners, office address No. 11
(No of shares	Regent Quay, Aberdeen (64).
held, out of 64	
in brackets).	
Registered Port	Aberdeen. Official No.: 13757.
GRT	667 tons.
Length	156 feet, 3 inches. (47.62m).
Breadth	27 feet, 4 inches. (8.33m).

Ben Avon (1854). (Continued).

Depth	19 feet, 4 inches. (5.89m).
Construction	Wood.
Figurehead	Warrior bust.
Classification	Lloyds Register of Shipping. Class 9A1.
Other	Date unknown: her rig was changed to a barque.
information	
Date Scrapped /	16 th June 1856: she was completely wrecked in a gale
Lost	westward of Hentoo, 40 miles from Amoy, China.
	Chartered by W. O. Young & Co. she had left London 9 th
	March 1856 bound for Shanghai, China, shipmaster was R.
	S. Scott. 8 th June, she was struck by lightning, which
	caused considerable damage, including damage to the
	ships compass. They continued to sail using the now
	faulty compass, but on the 16th were caught in a gale and
	struck a reef with great force, so great that the ship fell
	over with her deck to sea and parted in two. Within ten
	minutes she was completely lost. Out of 28 aboard, 3
	were lost including 20-year old John Leslie, third son of
	Mr. George Leslie, ship-owner, Aberdeen, and the wife of
	shipmaster R. S. Scott. Her cargo was plundered by the
	natives.

See Appendix F for more **George Leslie** family history.

Nightingale (1855).

James Leslie – part-owner.

She was built to carry general cargo, and is known to have traded to the Baltic from Aberdeen.

Ship Name(s)	Nightingale.
Shipbuilder	George P. Milne & Co., Provost Blaikie's Quay,
	Aberdeen.
Rig	Brig, 2 masts, 1 deck, a round stern, and a standing
	bowsprit.
Launch Date	1855.
Owner(s)	Charles Wilson, merchant (22), James Fraser, overseer (6),
(No of shares	William Mitchell, postmaster (4), David Mitchell,
held, out of 64	blacksmith (4), Robert Gray, shipmaster (4), James Leslie,
in brackets).	manager (4), Joseph Wood, commission agent (4), James
	McKenzie, baker (4), William Milne, merchant (4), all
	Aberdeen. David Millar, farmer, Alford (4), and Alexander
	Davidson, corn merchant, Belhelvie (4).
Registered Port	Aberdeen. Official No.: 6880.
GRT	329 tons.
Length	109 feet. (33.22m)
Breadth	21 feet, 9 inches. (6.63m).
Depth	12 feet, 8 inches. (3.86m).
Construction	Wood. (Oak, larch, & fir). Hull sheathed in yellow metal
	& part felt with iron bolts.
Figurehead	Female bust.
Classification	Lloyds Register of Shipping. Class 7A1.
Other	
information	
Date Scrapped /	Unknown.
Lost	

Jason (1858).

J. M. Leslie – shipmaster.

She was built to carry general cargo and passengers, and she made several passages from London to Australia. She is also known to have traded at Peruambuco, Brazil.

'Jason', berthed at Circular Quay, Sydney, c1865. (State Library of South Australia, Ref: PRG 1373/19/49).

Ship Name(s)	Jason.
Shipbuilder	Walter Hood & Co., York Street, Footdee, Aberdeen.
Rig	Ship, 3 masts, 2 decks, a square stern, and a standing
	bowsprit.
Launch Date	1858.
Owner(s)	Adamson & Co., Aberdeen.
(No of shares	Henry Adamson, ship-owner (48), James Saunders,
held, out of 64	Master R.N. (8), Charles Thomas Glover, ship-owner (4),
in brackets).	and George Stuart, shipmaster (4), all of Aberdeen.

Jason (1858). (Continued).

Registered Port	Aberdeen. Official Number: 21468.
GRT	877 tons.
Length	192 feet. (58.52m)
Breadth	33 feet, 5 inches (10.19m).
Depth	20 feet, 9 inches (6.32).
Construction	Wood.
Figurehead	Male full length.
Classification	Lloyds Register of Shipping. Class 10A1.
	₩ Built under special survey.
Other	27 th June 1859: Mrs. George Stewart gave birth to a
information	daughter on board whilst at sea.
	6 th July 1865: she departed Sydney, Australia out for
	London with 60,000 sovereigns and 4,000 ounces of gold.
	14 th September 1870: The Melbourne Argus reported that
	"A seaman named Murphy was brought before Mr.
	Mollison for deserting from the ship and was arrested on
	Williamstown Railway Pier at 2 o'clock in the morning,
	having in his possession all his effects. Sentenced to a
	month's imprisonment, with hard labour, on board the
	hulks".
	29 th November 1871: The Melbourne Argus reported -
	"Hobson's Bay - arrived 28 Nov. ship JASON, 875 tons, J.
	M. Leslie, from New York, Sept. 2".
	1873/74: shipmaster J. M. Leslie , destined voyage Japan.
	1874: owned by C. Bjelke, and registered in Rusoer,
	Norway. 9 th December 1874: she caught fire in Hobart, Tasmania,
	Australia and had to be submerged in the dock to
	extinguish it.
	2 nd Feb 1875: whilst sailing from London to Sydney, she
	took fire, and was put back into Dungeness.
	1877 / 1882: owned by C. and C. J. Northcote, London.
	Port belonging to Rusoer, Norway.
Date Scrapped /	
Lost	

Rover (1859).

John Leslie – shipmaster.

She was built as a cargo ship and regularly traded at the Baltic, initially from Aberdeen, but later from Leith and Dundee. She is also known to have made passage to the West Indies.

Ship Name(s)	Rover.
Shipbuilder	Alexander Duthie & Co., York Place, Footdee, Aberdeen.
Rig	Brig, 2 masts, 1 deck, a round stern, and a standing bowsprit.
Launch Date	1859.
Owner(s)	Benjamin Moir, Aberdeen (64).
(No of shares	
held, out of 64 in	
brackets).	
Registered Port	Aberdeen. Official No.: 22530.
GRT	213 tons.
Length	104 feet, 1 inches. (31.72m)
Breadth	23 feet, 4 inches. (7.11m).
Depth	14 feet, 1 inch. (4.29m).
Construction	Wood / iron frames.
Figurehead	Shield.
Classification	Lloyds Register of Shipping. Class 8A1.
Other	1859: owned by Benjamin Moir; shipmaster John Leslie; port
information	belonging to Aberdeen; voyage Aberdeen to the Baltic.
	March 24 th 1860: whilst on passage from Riga, Latvia, she ran
	aground at Anholt, an island off Denmark, in the Baltic, and
	was towed off and taken to Copenhagen, Denmark for
	repairs, shipmaster John Leslie.
	6 th October 1864: the Caledonian Mercury reported –
	"Marriages - at Albert Terrace, Aberdeen, James Milne,
	commission merchant, to Agnes, 5 th daughter of Captain John
	Leslie, brig 'Rover' of Aberdeen."
	17 th January 1871: owned by Edwards & Co, and registered in
	Dundee, Scotland.
	1881 / 1882: owned by J. Pawlyn, and registered in Fowey,
	Cornwall, England.
Date Scrapped /	1885 / 1886: condemned.
Lost	

Nereid (1860).

George Leslie - owner.

She was built to carry general cargo, and is known to have traded at Archangel, Russia, Romania, Porto Rico, and the Baltic.

Ship Name(s)	Nereid.
Shipbuilder	Walter Hood & Co., York Street, Footdee, Aberdeen.
Rig	Brig, 2 masts, 1 deck, a square stern, and a standing
	bowsprit.
Launch Date	17 th July 1860.
Owner(s)	George Leslie & Co., ship-owners, Aberdeen (64).
Registered Port	Aberdeen. Official No.: 27578.
GRT	191 tons.
Length	102 feet (31.09m).
Breadth	22 feet (6.71m).
Depth	14 feet (4.27m).
Construction	Wood.
Figurehead	Female.
Classification	Lloyds Register of Shipping. Class 8A1.
Other	15 th May 1861: she grounded upon the Holm Sound, SE
information	Orkney, Scotland, however she got off without assistance.
	13 th January 1862: George Leslie died 12 th August 1861,
	and his executors became joint-owners; George Jamieson,
	jeweller; Francis Smith, accountant; James Leslie, ship-
	owner; George Hilton Paterson, ship-owner; and John
	Robertson, advocate.
	23 rd December 1864: James Leslie died 9 th August 1864,
	and his share transferred to George Leslie , Aberdeen.
	26 th July 1867: George Leslie owns 60 shares, and Francis
	Smith owns 4 shares.
	5 th April 1889: owned by George Milne, merchant,
	Aberdeen, Scotland.
	1889: she was re-rigged as a brigantine.
Date Scrapped /	17 th January 1890: listed as missing.
Lost	

Invercauld (1863).

Seaman - George Liddle, grandson of Thomas Leslie.

She was named in honour of Colonel Farquharson of Invercauld, a Scottish estate near Braemar. She was built for the Australia trade, however she had a very short life, being wrecked only 6-months after her launch.

'Invercauld', photographer unknown, courtesy State Library of South Australia, Ref: PRG 1371/2/14.

Ship Name(s)	Invercauld.
Shipbuilder	John Smith & Co., Upper Dock, Aberdeen.
Rig	Barque, 1 deck, 3 masts, an elliptic stern, and a standing bowsprit.
Launch Date	28 th October 1863.
Owner(s) (No of shares held, out of 64 in brackets).	(=0), <u>some of the (=0)</u>
Registered Port	Aberdeen. Official No.: 45218.

Invercauld (1863). (Continued).

GRT	1,100 tons.
Length	181 feet, 7 inches (55.37m).
Breadth	34 feet, 1 inch (10.39m).
Depth	20 feet, 8 inches (6.30m).
Construction	Wood. Sheathed in felt and yellow metal.
Figurehead	Full size male.
Classification	Lloyds Register of Shipping. Class 8A1.
	₩ Built Under Special Survey.
Other	
information	
Date Scrapped	10 th May 1864: she was wrecked at the Auckland
/ Lost	Islands. 2 nd May 1864, she left Melbourne for Callao
	for a cargo of guano. The survivors were marooned
	without food or shelter, only the master, the 1^{st} mate
	and one other seaman survived.

Gravestone of George Liddle, grandson of Thomas Leslie, St. Clements Kirkyard, Footdee, Aberdeen. (S. Bruce).

Invercauld (1863). (Continued).

The Gravestone reads:

IN AFFECTIONATE REMEMBRANCE OF GEORGE LIDDLE. GRANDSON OF THOMAS LESLIE. WHO WAS WRECKED ON THE SHIP INVERCAULD ON THE 10^{TH} MAY 1864 ON THE AUCKLAND ISLANDS AND DIED THROUGH STARVATION ON THE 27^{TH} JULY SAME YEAR WITH 19 OF THE CREW, AGED 17 YEARS.

The following story is from Grip Fast Down Under, the newsletter of the Clan Leslie Society of Australia and New Zealand, (CLANZ) Vol 9, No.3, October to December 2017.

A Tale of Desperation.

Our friend Stanley Bruce sent an e-mail to Barrie Leslie "A Leslie Relative. Picture taken in St Clements Kirkyard, Footdee Aberdeen". The photo above was attached.

Although a little hard to read, the inscription tells of George Liddle, the grandson of Thomas Leslie, who was shipwrecked on the Auckland Islands, New Zealand. After a little research, the following story was found:

The 'Invercauld' was under the command of Captain George Dalgarno and was bound from Melbourne to Callao in ballast with a total of 25 crew. She struck the Auckland Islands at 2 am on 11th May 1864, broke up and was totally destroyed in a short amount of time. The crew all struggled towards a small cove nearby and nineteen of the twenty-five crew managed to get ashore. Crew members Middleton and Wilson, and four others drowned. All of the rest were hurt in some way and had no shoes. The survivors spent the night onshore and then at daybreak investigated the scene of the wreck and came away with only some few pounds of ships biscuits and salted pork. They found the bodies of the drowned crew and stripped them of their clothing but were unable to bury them.

The crew had enough timber to build a rough hut and, as one of the crew had matches, a fire was able to be lit. after four days of inactivity there were no remaining provisions and three men climbed the cliffs in search of food. The climb was very difficult as the cliffs were at least 200 ft high and rocky under foot. Eventually the entire group of survivors, save one ill man and a caretaker, climbed the cliffs. The original group of three had caught a pig, which they bought back to the group. The smell of the roasting pig, called to the caretaker, who left the gravely ill man to die alone on the beach. At the top of the cliffs they found fresh water and some roots. The weather was very cold with frost and snow on the ground. They spent the night and then pushed on towards Port Ross, a journey that took several days due to the thickness of the scrub. They managed to hunt a single pig for food and continued to travel, losing another man to cold and hunger. They arrived on the other side of the island and set up a shelter but for 21 days had nothing to eat or drink except roots and water. decided to return to the wreck and the group saw nothing more of them.

Andrew Smith and four others left the remaining five crew to search for the beach through the thick bush. They were able to get to the beach and harvest shellfish and sent a man back to fetch the others only to find that another two had died. The group reunited and the eight men stayed on the beach for about a week. A group of five continued to explore and reached Port Ross, where they found the traces of the Enderby Settlement and huts. By this time the group was getting very weak and lost a further two men leaving the captain, the mate Andrew Smith, the carpenter Alex. Henderson and three seamen including Robert Holding, **George Liddle** and James Lancefield at Port Ross.

After three or four months, the supply of shellfish was exhausted and seals were rarely seen or captured. The group now down to three surviving members constructed a canoe from seal skins and tree branches and waited for fine weather to cross to Rose Island. Here they found rabbits and they also built a sod cabin with a thatched roof. Henderson, **Liddle** and Lancefield died before this time and were buried in the sand.

On 20th May 1865, the Portuguese ship 'Julian' entered the harbour. The ship had sprung a leak and sent a boat to shore in the hope of obtaining repairs. The three survivors were taken aboard the 'Julian' and safely transported to Callao (Peru). The 'Julian' didn't search for the other castaways – possibly because the ship was taking on water and needed to get to harbour for repairs.

Invercauld House, near Braemar.

Golden Sheaf (1866).

William Leslie – part owner.

She was built to carry general cargo, intended for trade to the Baltic and the Mediterranean. She is known to have traded at Aberdeen, Whitby, Faversham, Whitstable, and London. She made passages to The Mediterranean, and South America.

Ship Name(s)	Golden Sheaf.
Shipbuilder	David Burns & Co., The Inches (Upper Dock), Aberdeen.
Rig	Brig, 2 masts, 1 deck, a round stern, and a standing bowsprit.
Launch Date	8 th November 1866.
Owner(s)	Herman Ganson, Aberdeen (64).
(No of shares held,	
out of 64 in brackets).	
Registered Port	Aberdeen. Official No.: 53259.
GRT	225 tons.
Length	113 feet, 1 inches. (34.47m)
Breadth	24 feet, 3 inches. (7.39m).
Depth	14 feet. (4.27m).
Construction	Wood. Hull copper fastened.
Figurehead	Fiddle.
Classification	Lloyds Register of Shipping. Class: 7A1.
Other	First master – J. Ganson, and she was named at her launch by
information	a Mrs Ganson.
	9 th May 1867: ship-owner George Thompson Junior gave
	Herman Ganson a mortgage against 32 shares of the ship
	(half of the ship) for £1,100 with Interest at 5% pa.
	21 st December 1868: Herman Ganson sold 8 shares to William
	Leslie, Aberdeen (ship-owner).
	1873 / 1874: owned by J. Mills, master J. Ganson.
	11 th November 1873: registered in Whitby.
	1875 / 1876: master J. Ganson, and owned by T. Goldfinch &
	Co., and registered in Whitby.
	1876 / 1880: master W. Hancock, owned by T. Goldfinch &
	Co., and registered in Whitstable.
	1882 / 1884: master W. Hancock, owned by C. & A. Hoult, and
	registered in Faversham.
Date Scrapped /	Unknown.
Lost	

May Queen (1869).

John Leslie – part-owner and shipmaster.

During her life, she made sixteen trips to New Zealand. She is known to have carried many immigrant settlers. She is also known to have traded at Mauritius, Melbourne, Australia, and Camaru (Brazil).

'May Queen' at Nelson, New Zealand. (Photo by the Tyree Brothers Studio, circa 1880).

May Queen (1869). (Continued).

'May Queen'. (Artist unknown) (Courtesy Otago University Research Heritage, Ref 4637).

Ship Name(s)	May Queen.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	262.
Rig	Barque, 3 masts, 2 decks, a round stern, and a standing
	bowsprit.
Launch Date	May 1869.
Owner(s)	William Shirres, manufacturer (22), James Laing,
(No of shares held,	ironmonger (21), and John Leslie, master mariner (21), all
out of 64 in brackets).	Aberdeen.
Registered Port	Aberdeen. Official No.: 60694.
GRT	733 tons.
Length	178 feet, 6 inches. (54.41m)
Breadth	31 feet, 2 inches. (9.50m).
Depth	19 feet. (5.79m).
Construction	Iron.
Figurehead	Demi female.
Classification	Lloyds Register of Shipping. Class A1.

May Queen (1869). (Continued).

Other	Build cost = £22,000.
information	1873 / 1874: owners W. Shirres & Co., port belonging to
	Aberdeen, shipmaster John Leslie , destined voyage
	London to New Zealand.
	1871 / 1876: chartered by Shaw, Savill from W. Shirres,
	Aberdeen.
	1880-1, 1881-2, 1882-3, 1888-9: LRS records owner as
	John Leslie. See Appendix C for more information.
Date Scrapped /	26 th January 1888: she struck a reef at Red Head in
Lost	Lyttleton Harbour, New Zealand, all crew and passengers
	were saved. 7 th February 1888 it was reported by the
	Newcastle (N.S.W.) Morning Herald that the wreck was
	sold at auction for £275.
	Her cargo was salvaged. (A sideboard and couch from the
	ship can be seen in the Lyttleton Museum).
	10 th February 1888: she became a total wreck.

More information can currently be found at:

http://www.nzmaritime.co.nz/mayqueen.htm

She made a total of sixteen voyages to New Zealand, and three of them were made with **John Leslie** as the shipmaster, details as follows:

London, England to Dunedin, New Zealand:

Sailed	Arrived	Days
20 th August 1870	8 th November 1870	80
		(Land to land 75)
26 th August 1870	15 th November 1871	81
		(Land to land 76)
29 th July 1870	24 th October 1872	87
		(Land to land 82)

Calypso (1874).

Leslie – part-owner.

James Leslie – shipmaster.

Ship Name(s)	Calypso.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	283.
Rig	Steamer, 3 masts, 2 decks, a round stern, and a standing
	bowsprit.
Launch Date	May 1874.
Owner(s)	Leslie & Shirras (64).
(No of shares held,	John Leslie, shipmaster (32), and William Shirras,
out of 64 in brackets).	manufacturer (32).
Registered Port	Aberdeen. Official No.: 65108.
GRT	1,061 tons.

Calypso (1874). (Continued).

Length	205 feet, 4 inches. (62.59m)
Breadth	34 feet, 6 inches. (10.52m).
Depth	20 feet, 4 inches. (6.20m).
Construction	Iron. (Riveted).
Figurehead	Full length female. (Painted white).
Classification	Lloyds Register of Shipping. Class 100A1.
	Built under special survey.
Other	Build cost: £18,927.
information	1874: shipmaster - James Leslie, on her first passage to
	Port Chalmers, New Zealand, in 1874 she made the
	voyage in 74 days.
	1874 / 1879: she made passages to Dunedin, New
	Zealand.
Date Scrapped /	14 th April 1880: after completing the passage from
Lost	Dunedin, New Zealand, to London, England, she was
	anchored off the mouth of the Thames when she was
	rammed by the small steamer 'Hawk' during the night,
	and she foundered soon after. All hands were saved.

Captain James Leslie. (Photographer unknown).

Grandholm (1879).

William Leslie - owner.

She was built specifically to carry barrels of salt herrings. At this period, the Scots were exporting a massive 400,000 barrels of herring annually to Stettin (Szczecin, formerly in Germany, but now in Poland) in the Baltic. 1880 to 1900 was the peak of herring exporting, so she was built at the right time. The sole ship-owner when she was built was **William Leslie**, Aberdeen, however shares of the ship were soon sold after her build, presumably at a profit.

Ship Name(s)	Grandholm.
Shipbuilder	Hall, Russell & Co., York Place, Footdee, Aberdeen.
Yard No.	215.
Rig	Steamer, 2 masts, and 1 deck.
Engine(s)	2 compound inverted surface condensing, estimated at 53
	horsepower (Max. 60hp).
Launch Date	1879.
Owner(s)	William Leslie, shipbroker, No. 17 Regent Quay,
(No of shares	Aberdeen (64).
held, out of 64	29 th November 1879: 4 shares sold to George Davidson,
in brackets).	merchant, Aberdeen, and 4 shares to Richard John
·	William Orton, surgeon major, Naval & Military Club,
	London.
	24 th December 1879: 8 shares sold to John Crombie
	Junior, manufacturer, Danestone, Aberdeen (Grandholm
	Woollen Mill family).
	3 rd January 1880: 8 shares sold to Theodore Crombie of
	Goval, Fintray, and 4 shares sold to John Leslie, Donbank,
	Aberdeenshire, manufacturer.
	26 th January 1880: 8 shares sold to John Crombie of
	Balgownie Lodge, Aberdeenshire, manufacturer.
Registered Port	Aberdeen. Official No.: 77454.
GRT	369 tons.
C = -1' =1	

Grandholm (1879). (Continued).

Length	150 feet. (45.72m).
Breadth	22 feet, 1 inches. (6.73m).
Depth	12 feet. (3.66m).
Construction	Iron. (Riveted).
Figurehead	Unknown.
Classification	Lloyds Register of Shipping. Class A1.
Other	30 th June 1882: the Dundee Courier reported that she
information	went aground in the River Tay, but was floated off at high
	water and proceeded shortly after for Aberdeen.
Date Scrapped /	23 rd Nov. 1882: while bound from St. Malo, North West
Lost	France to Campbeltown, Scotland with a cargo of barley
	(Probably for making whisky) she was wrecked in a gale
	near Wexford Harbour, Ireland. All crew members were
	saved by the local lifeboat. (A Board of Trade enquiry
	suspended shipmaster J. Grant's certificate for 2 months).

Herring boats at Aberdeen Harbour late 19th Century (A & R Milne).

When the 'Grandholm' was built, there were hundreds of herring fishing boats (Drifters) working out of Aberdeen. The fishermen during the year followed the herring to other British ports as the herring migrated south.

Goval (1881).

William Leslie - owner.

She was specially built for the herring trade and traded at the Baltic. She is known to have carried barrels of cured salt herring from ports in the UK including Aberdeen, Stornoway, and Great Yarmouth, to Stettin, Danzig, and Swinemunde (Poland). These ports were all major importers of Scottish brand and unbranded herring. She is also known to have traded at Aberdeen, Sunderland, London, Cardiff, the Mersey, and Le Havre, Rouen Laye, and St. Valery, France. Amongst other cargoes, she carried Portland Cement.

Ship Name(s)	Goval.
Shipbuilder	Hall, Russell & Co., York Place, Footdee, Aberdeen.
Yard No.	223.
Rig	Screw steamer, schooner rig, 2 masts and 1 deck.
Engine(s)	1 pair compound direct acting inverted surface condensing,
	estimated 60 horsepower. Single screw.
Launch Date	March 1881.
Owner(s)	Initial owner William Leslie , merchant, Aberdeen (64). By
(No of shares	22 nd November 1881, Leslie had sold shares to nine other
held, out of 64 in	owners; the largest being John Crombie and Theodore
brackets).	Crombie of Grandholm Woollen Mill, Aberdeen.
Registered Port	Aberdeen. Official No.: 84352.
GRT	443 tons.
Length	160 feet, 5 inches. (48.90m)
Breadth	23 feet, 1 inches. (7.04m).
Depth	12 feet, 3 inches. (3.73m).
Construction	Iron. (Riveted).
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class: 100A1.
Other	20 th May 1881: the Dundee Courier reported that when
information	returning from Nantes (France), and entering Swansea
	Harbour, Wales she struck the pier, splitting several bow
	plates and incurring other damage.
	20 th Feb. 1890: the Aberdeen Weekly Journal reported that
	on 14 th Feb. one of firemen, John Masson, Aberdeen, on
	coming aboard at Rouen Laye (France) at night, fell into water
	and was drowned. He joined at Cardiff a few weeks ago.
Date Scrapped /	1891: she sunk after a collision, details / location unknown.
Lost	

Garrawalt (1882).

Aberdeen and Glasgow Steamship Co. (William Leslie) – owner.

She was built to serve the Aberdeen to London route, and to carry herrings to the Baltic. She carried general cargo and had accommodation for ten passengers. In 1886, the passenger fare was £1 single or £1, 10s return.

Ship Name(s)	Garrawalt.
Shipbuilder	Alexander Hall & Co., No. 40 York Street, Footdee,
	Aberdeen.
Yard No.	307.
Rig	Screw steamer.
Engine(s)	Steam engine.
Launch Date	1882.
Owner(s)	Aberdeen and Glasgow Steamship Co. (W. Leslie, No. 67
(No of shares	Marischal Street). (64).
held, out of 64 in	
brackets).	
Registered Port	Aberdeen. Official No.: 84355.
GRT	493 tons.
Length	165 feet, 3 inches. (50.37m).
Breadth	23 feet, 5 inches. (7.14m).
Depth	12 feet, 5 inches. (3.78m).
Construction	Iron.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class 100A1.
Other	19 th July 1885: at Gothenburg, Sweden she collided with
information	Swedish ship 'Venona'. 'Venona' lost her main and mizzen
	masts and was leaking badly, and was towed into Gothenburg
	by the 'Garrawalt', who then proceeded on her voyage.
	20 th May 1886: the Aberdeen Weekly Journal reported that
	she was to commence a regular goods service between
	Aberdeen and London.
Date Scrapped /	6 th March 1887: she foundered off Portlethen, Aberdeenshire
Lost	in dense fog during voyage from Sunderland to Aberdeen
	with a cargo of coal. It was stated that she was going full
	steam ahead until 4 minutes before striking a rock. Crew got
	off safely in the ships boats. A Board of Trade enquiry at
	Aberdeen resulted in suspension of Captain Webster's
	certificate for 6 months.

Gipsy (1883).

George Leslie / William Leslie, Leslie Steamship Co. Ltd. – owners.

Fishing Trawler.

Ship Name(s)	Gipsy. A612. Renamed 'Sud' (1903).
Shipbuilder	John Duthie, Sons, & Co., York Place, Footdee, Aberdeen.
Rig	Single screw, Trawler, Schooner rig, 2 masts, 1 deck, and a
	round stern.
Engine(s)	Steam, two, compound, inverted, surface condensing,
	direct acting, 19" x 38" with 27" stroke, 62 H.P. by Hall,
	Russell & Co. 3 p.f. furnaces with 939 feet square heating
	area and 100 psi.
Launch Date	August 1883.
Owner(s)	George Leslie / William Leslie, Leslie Steamship Co. Ltd.,
(No of shares	Aberdeen.
held, out of 64	19 th March 1887: William Leslie ship-owner (20), and
in brackets).	John Leslie, manufacturer (4), plus others.
Registered Port	Aberdeen. Official No.: 84375.
GRT	160 tons.
Length	126 feet, 5 inches. (38.53m).
Breadth	19 feet, 3 inches. (5.87m).
Depth	10 feet, 1 inch. (3.07m).
Construction	Iron.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class 100A1.
	₩ Built under special survey.
Other	1902: owned by Schiaffino & Jouvet, Algiers, Algeria, and
information	converted to a tug.
	1903: owned by J. A. Deiss Demange freres & Cie,
	Marseilles (France), and renamed 'Sud'.
	1930: owned by Soc. Anon. Italiana, Lavori Marittimi,
	Naples (Italy).
Date Scrapped /	1936: she was scrapped.
Lost	

Grip Fast (1883).

William Leslie - owner.

Grip Fast is the motto of the Leslie clan.

She was built specifically to carry barrels of herrings to the Baltic, and is known to have traded at Archangel, Konigsberg, Stettin, Danzig, Rotterdam, and Libau, Russia in the Baltic (now Liepāja, Latvia). She also had accommodation for ten passengers. She is also known to have traded at Baltimore, Boston, and Baracoa (Cuba).

Ship Name(s)	Grip Fast.
Shipbuilder	Hall, Russell & Co., York Place, Footdee, Aberdeen.
Yard No.	232.
Rig	Screw steamer, schooner rigged, 2 masts, 1 deck, & an
	elliptical stern.
Engine(s)	1 pair compound inverted direct acting, 95 horsepower.
	Steel boiler, 12',10" diameter, 10' length, 3 x 39" furnaces
	with 1422.8 square feet heating area and 100 psi.
	(Propeller: 10',11" diameter, solid 4-bladed cast iron).
Launch Date	October 1883.
Owner(s)	William Leslie & Co., No. 67 Marischal Street, Aberdeen
(No of shares	(64).
held, out of 64	
in brackets).	
Registered Port	Aberdeen. Official No.: 88853.
GRT	860 tons.
Length	200 feet. (60.96m)
Breadth	28 feet, 1 inch. (8.56m).
Depth	15 feet. (4.57m).
Construction	Iron.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class 100A1.
	Built under special survey.

Continued.

Grip Fast (1883). (Continued).

Other information

Build cost: £15,751.

5th July 1884: **William Leslie** now owns 45 shares, the remaining 19 shares were sold to ten others including John Crombie Junior of the Grandholm Woollen Mill, Aberdeen.

2nd September 1889: the Aberdeen Weekly Journal reported that she had a cargo of 5,000 barrels of herring for Konigsberg, Germany (Kaliningrad, Russia) and Stettin (Szczecin, Poland).

18th October 1889: she ran ashore on Trimingham Beach, Norfolk, England. She was floated off without assistance.

27th June 1891: on passage from Archangel, Russia to Aberdeen she ran aground at Cairnbulg Point, Fraserburgh, near the beacon, she was later floated off and proceeded to Aberdeen with the assistance of a tug.

Date Scrapped / Lost

13th November 1892: she was lost in deep water off Ventnor, Isle of Wight, England on voyage from Swansea, Wales to London, England carrying a cargo of coal. It was reported that there was a serious explosion and she sank within 30 minutes. Master was Captain G. Stephen. The Mate was killed, and the Bosun drowned, and another seaman was injured. All other crew members survived.

Grandholm (1884).

William Leslie – managing owner Grandholm Steamship Co., Ltd., Aberdeen.

Ship Name(s)	Grandholm.
Shipbuilder	Hall, Russell & Co., York Place, Footdee, Aberdeen.
Yard No.	237.
Rig	Screw steamer, schooner rig, 2 masts, 1 deck, and a round
	stern.
Engine(s)	1 pair compound inverted direct acting, 150 horsepower.
	2 steel boiler, 11',10" diameter, 9',6" in length, 6 x 36"
	furnaces with 2173.6 square feet heating area and 100
	psi. by Hall, Russell & Co.
	(Propeller: 14',4" diameter, solid 4-bladed cast iron).
Launch Date	September 1884.
Owner(s)	Grandholm Steamship Co. Ltd., (64), William Leslie
	managing owner, office No. 67 Marischal Street,
	Aberdeen.
Registered Port	Aberdeen. Official No.: 88863.
GRT	1,408 tons.
Length	242 feet, 7 inches. (73.94m).
Breadth	32 feet, 7 inches. (9.93m).
Depth	17 feet, 1 inch. (5.21m).
Construction	Iron.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class 100A1.
	Built under special survey.
Other	23 rd August 1892: sold to the Leslie Steamship Co. Ltd.,
information	(Manager William Leslie, ship-owner, No. 64 Marischal
	Street, Aberdeen).
Date Scrapped /	21st October 1899: she was stranded at entrance to port
Lost	of Memel (Germany), (Klaipėda, Lithunia from 1923), and
	became a total wreck.

Garthdee (1890).

W. Leslie & Co. - owner.

She was built as a general cargo ship, and is known to have traded at Aberdeen, Fraserburgh, Peterhead, and Gravesend. She also made passages to The Baltic, (Probably with barrels of salt herring, and returning with timber), and to the Mediterranean.

Ship Name(s)	Garthdee.
Shipbuilder	Hall, Russell & Co, York Place, Footdee, Aberdeen.
Yard No.	258.
Rig	Cargo steamer.
Engine(s)	Steam, single screw, triple expansion, 15" x 24" x 38" with
	30" stroke. 594 i.h.p. by Hall, Russell & Co.
	Boiler: steel, diameter 12',6", length 10',4", 160 psi. 3x36"
	furnaces, 1385 feet squared heating area.
	Cast iron propeller: 10',10½" diameter, solid.
Launch Date	1890.
Owner(s)	Aberdeen and Glasgow Steamship Co. Ltd., W. Leslie &
(No of shares	Co., No. 67 Marischal Street, Aberdeen (64).
held, out of 64	
in brackets).	
Registered Port	Aberdeen. Official No.: Unknown.
GRT	679 tons.
Length	190 feet, 6 inches. (58.06m).
Breadth	28 feet, 1 inches. (8.56m).
Depth	14 feet, 1 inches. (4.29m).
Construction	Wood.
Figurehead	Not fitted.
Classification	Unknown.
Other	
information	30 th March 1898: it was reported in the Aberdeen Weekly
	Journal that she put in at Gibraltar with her machinery
	out of order, owner William Leslie & Co.

Continued.

Garthdee (1890). (Continued).

Other information (Continued).

26th September 1898: at Gravesend, England the steamer 'Lingfield' collided with her, but she sustained no damage, later the steamer 'Robert Ingham' collided with her and caused her considerable damage to her starboard side.

1904: she picked up Gerald O'Brien the sole survivor of the wrecked collier 'SS Commercial', which is thought to have had 13 crew members.

1906 / 1907: owned by John Cook & Son of Aberdeen.

12th October 1899: on passage from Hamparana, Sweden for Dover, England with a cargo of wood, she ran aground off Trekroner Fort, Copenhagen, Denmark. Her cargo was unloaded and she managed to get off without any significant damage.

Date Scrapped / Lost

22nd October 1908: on passage from Aberdeen for Fraserburgh in ballast, she stranded 50 yards from the south entrance to Peterhead Harbour. All 14 crew members were rescued by the local rocket apparatus. Attempts were made to get her off, but heavy weather a week later drove her further ashore and she became a total loss.

Goval (1891).

William Leslie - owner.

The Aberdeen Weekly Journal 26th December 1891 reported that the first launch of year from Hall Russell's yard was the screw steamer 'Goval' on 13th February. She was built to order of **Mr. William Leslie**, and was intended for the fish trade and has already made several successful trips to the Baltic with barrels of salt herrings. She is recorded as sailing from Stornoway to St. Petersburg with a cargo of salt herring. She returned from the Baltic with German moss litter and Dutch hay from Rotterdam, to Aberdeen and Dublin.

'Goval' berthed aside herring fishing boats. (Photographer unknown).

Ship Name(s)	Goval.
Shipbuilder	Hall, Russell & Co., Footdee, Aberdeen. Yard No. 263.
Rig	Steamer, 2 masts, 1 deck, forecastle and boat deck.
Engine(s)	Engines: 1 set triple expansion, 10 knots, 72 horsepower. Fitted with triple expansion engines with indicated horsepower 460.
Launch Date	13 th February 1891. (Delivered in March 1891).

Continued.

Goval (1891). (Continued).

Owner(s)	Initial owner William Leslie , No. 67 Marischal Street,
(No of shares	Aberdeen.
held, out of 64	17 th August 1892: all 64 shares owned by Leslie
in brackets).	Steamship Co., Ltd., William Leslie managing owner.
Registered Port	Aberdeen. Official No.: 98556.
GRT	462 tons.
Length	160 feet, 5 inches. (48.90m)
Breadth	24 feet, 1 inch. (7.34m).
Depth	13 feet, 1 inch. (3.99m).
Construction	Steel.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class 100A1.
Other	1893: she was in a collision with the steamer 'St Alban's',
information	however no damage was recorded.
	11 th Feb. 1895: the Aberdeen Weekly Journal reported that the 'Goval' while berthed at Blaikie's Quay, Aberdeen suffered a very serious explosion when her hatch cover was being taken off. "She had brought cargo of coal from Cardiff. Supposed gas had built up during the voyage and a light had come in contact with it. A huge tongue of flame shot as high as the top of the foremast with a loud report. Four stevedores were seriously injured. Capt. Cameron did all he could for them, pouring oil on the wounds & binding them, one seaman injured". 1906: sold for £3,500 to Peder Rygh, Haugesund, Norway.
	1908: sold to C. Odland, Haugesund, Norway.
	1909: sold on auction to Brummenæs & Torgersen, Haugesund, Norway.
Date Scrapped / Lost	8 th December 1911: she left Blyth (England) with a cargo of coal bound for Haugesund (Norway), and not heard of since. Crew of 14, were all lost.

Greyfriars (1894).

William Leslie - Managing owner Leslie Steamship Co. Ltd.

She was built as a general cargo ship, and used in the herring trade to the Baltic, she is known to have returned with cargoes of Swedish timber.

'Greyfriars' seen here as the 'Bjarmia'. (Photographer unknown).

Ship Name(s)	Greyfriars.
	Renamed: 'Bjarmia' (c1902); 'Kustas' (1929); 'Baltonia'
	(1937), and 'Orkan' (1942).
Shipbuilder	Hall, Russell & Co., York Place, Footdee, Aberdeen.
Yard No.	282.
Rig	Steamer.
Engine(s)	Triple expansion 3-cylinder steam engine, 159 n.h.p.,
	max. speed 8 knots.
Launch Date	September 1894.
Owner(s)	Leslie Steamship Co., (64), No. 67 Marischal Street,
	Aberdeen.

Continued.

Greyfriars (1894). (Continued).

Registered Port	Aberdeen. Official No.: Unknown.
GRT	1,285 tons.
Length	240 feet, 7 inches. (73.33m).
Breadth	34 feet, 1 inches. (10.39m).
Depth	15 feet, 5 inches. (4.70m).
Construction	Steel. (Riveted).
Figurehead	Unknown.
Classification	Lloyds Register of Shipping. Class unknown.
Other	c1902: she was owned by Wasa-Nordsjo Angb A.B., and
information	registered at Wasa, Finland, and renamed 'Bjarmia'.
	1918: she was under the Shipping Controller, London.
	March 1919: returned to her owners Wasa-Nordsjo Angb A.B.
	1925: she was owned by Finska Ang.Akt, and registered in Helsingfors (Helsinki), Finland.
	1929: she was owned by G. Rosenfeldt, Tallinn, Estonia, and renamed 'Kustas'.
	December 1937: she was owned by Carl F. Gahlnback, Tallin, Estonia, (bought for £10,000) and renamed 'Baltonia'.
	1942: seized by the German Government, and renamed 'Orkan'.
Date Scrapped / Lost	30 th May 1942: sailing under the German flag with a cargo of coal she was mined in Greifswalder Oie, Swinemunde, (Germany) in the Baltic Sea. The mine was laid by the Russian submarine 'Lembit'.

Haller (1896).

Earl J. Leslie – owner.

She was built as a cargo ship to carry general cargo.

'Haller' as 'Lossie'. (Photographer unknown, photo courtesy of Richard Cox).

Ship Name(s)	Haller. Renamed 'Lossie' (1905).
Shipbuilder	John Duthie, Sons & Co., York Place, Footdee, Aberdeen.
Yard No.	178.
Rig	Screw steamer, cargo ship.
Engine(s)	Triple expansion, 3-cylinder, steam engine, 50 H.P. manufactured by Hall, Russell & Co., Aberdeen. 1 single ended boiler of 160psi.
Launch Date	27 th January 1896. (Completed February 1896).
Owner(s) (No of shares held, out of 64 in brackets).	George R. Haller Ltd., Hull (64).
Registered Port	Aberdeen. Official No.: 105082.
GRT	379 tons.
Length	147 feet, 8 inches. (45.00m).
Breadth	23 feet, 1 inches. (7.04m).
Depth	12 feet. (3.66m).
Construction	Steel.
Figurehead	Not fitted.
Classification	Lloyds Register of Shipping. Class 100A1.

Haller (1896). (Continued).

Other	24 th April 1903: owned by the North Eastern Shipping Co.,
information	Ltd., Elgin (G. Elsmie & Sons, Managers) No. 54 Market Street,
	Aberdeen and renamed 'Lossie'.
	1 st December 1914: she was requisitioned by the Admiralty
	and entered service as a stores carrier. (Pennant No. Y 8.39).
	12 th April 1917: The Admiralty returned her to owners - name
	unchanged.
	1917: owned by Earl J. Leslie.
Date Scrapped /	6 th September 1917: while on passage from Aberdeen to
Lost	Middlesburgh (In ballast) she stranded on the Bell Rock in St.
	Andrews Bay. Location of wreck 56° 26' 15" N 02° 24' 15"W,
	Grid Ref: NO 761 268. (Canmore wreck ID No. 192967).

Gilcomston (1900).

William Leslie – managing owner Leslie Steamship Co. Ltd.

She was built as a cargo ship to carry general cargo.

SS 'Gilcomston' as the SS 'Fritiof' berthed in Manchester. (Photographer C. Downs).

Gilcomston (1900). (Continued).

Ship Name(s)	Gilcomston.
	Renamed: 'Fritiof' (1906), and 'Marta' (1933).
Shipbuilder	Hall, Russell & Co., York Place, Footdee, Aberdeen.
Yard No.	334.
Rig	Screw Steamer, Cargo, ketch rig, 2 masts, 1 deck,
	Engines: 1 set of 3 triple expansion inverted direction
	action; 950 ihp Machinery by Hall, Russell & Co.
Launch Date	August 1900.
Owner(s)	The Leslie Steamship Co. Ltd., No. 67 Marischal Street,
	Aberdeen. (Managing Director, William Leslie).
Registered Port	Aberdeen. Official No.: 112931.
GRT	1,456 tons.
Length	250 feet, 7 inches. (76.38m).
Breadth	36 feet, 1 inch. (11.00m).
Depth	16 feet, 1 inch. (4.90m).
Construction	Steel.
Figurehead	Unknown.
Classification	Lloyds Register of Shipping. Class: unknown.
Other	Maximum speed – 10 knots.
information	Crew – 24.
	1906: she was sold to Swedish owners Willerding Th
	Angf. A/B Thule, renamed 'Fritiof', and registered in
	Gothenburg, Sweden. (IMO No. 4645).
	1919: she was owned by Svenska Lloyd (Swedish Lloyd)
	A/B, and registered in Gothenburg, Sweden.
	1933: she was owned by Ado Laane, Estonia and
	registered in Parnu (Pernau), Estonia and renamed
	'Marta'. (IMO No. 929).
_	1940: she was seized by the Russian Soviet Government.
Date Scrapped /	27 th July 1941: she was bombed and sank during an air
Lost	raid in Estonia.

Internos (1975).

Leslie Fishing Company Limited – owners.

She was a trawler fitted out for seine-net fishing with gallows fitted aft to enable it to go pair-trawling.

Ship Name(s)	Internos A477. Renamed: 'Kiroan' AH180 (1985),
	'Carisanne' (Date unknown), and 'Rosemount' (1995).
Shipbuilder	John Lewis & Sons, South Esplanade West, Albert Quay,
	Aberdeen. Yard No. 401.
Yard No.	401.
Rig	Side Trawler.
Engine	636hp.
Launch Date	1975.
Owner(s)	Leslie Fishing Company Limited , Aberdeen.
	(Built for Skipper William A. Smith, Crail, Fife, his mate
	William Malcolm, Woodcot Park, Stonehaven, and the
	Leslie Fishing Co.).
Registered Port	Aberdeen. Official No.: 359099.
GRT	114 tons.
Length	26.37m.
Breadth	6.79m.
Depth	2.8m.
Construction	Steel.
Classification	Unknown.
Other	1985: owned by Raymond A. Hall, Arbroath, and
information	renamed 'Kiroan'.
	Date unknown: owned by Graham West Fraser.
	1990: owned by the Banffshire Fish Selling Co., Ltd,
	Aberdeen, and registered in Arbroath, registration
	number AH180.
	1995: renamed 'Rosemount'.
Date Scrapped /	Unknown.
Lost	

Supreme (1976).

Leslie Fishing Company Limited – owners.

Fishing boat.

Chin Name(a)	Suprama AA76
Ship Name(s)	Supreme A476.
	Renamed 'Adorne INS220' (1985) and 'Ability' PD981
	(c1999).
Shipbuilder	John Lewis & Sons, South Esplanade West, Albert Quay,
	Aberdeen.
Yard No.	403
Rig	Side Trawler. Call sign GVHE.
Engine(s)	Oil 4SA 6-Cylinder, 474KW (636bhp). Built by Mirrlees
	Blackstone Ltd., Stamford, England.
Launch Date	1976.
Owner(s)	Leslie Fishing Co. Ltd., Aberdeen.
	(Manager - The John Wood Group (Aberdeen) Ltd).
Registered Port	Aberdeen. Official No.: 359102.
GRT	114 tons. (Later 168 tons).
Length	26.37m.
Breadth	6.79m.
Depth	2.8m.
Construction	Steel.
Classification	Unknown.
Other	1980: she was registered in Inverness with registration
information	No. INS276, but kept the same name.
	1985: owned by The Don Fishing Co., Ltd., and others,
	renamed 'Adorne', and registered in Inverness with
	registration No. INS220.
	1985: owned by A. J. Patience, and D. A. Jack, Avoch,
	Ross-shire renamed 'Adorne', registration No. INS220.
	c1999: renamed 'Ability' and registered in Peterhead
	registration No. PD981.
Date Scrapped /	
Lost	
	1

Acknowledgements.

Thanks to Barrie Leslie, Sydney, Australia, for writing the preface.

Thanks to Peter King for information on the Brig 'Amity'.

Bibliography.

- 1 1851 / 1852 Aberdeen Post Office Directory.
- Aberdeen Shipping Register (Aberdeen City Archives), beginning from 1824 / 1825.
- 3 Lloyds Shipping Registers. (Various years).
- 4 Shipwreck Index of The British Isles, by R. & B. Larn, (1995).
- 5 An Unstoppable Force by Lucille H. Campey, (2008), ISBN 9781550028119.
- Fast Sailing and Copper Bottomed by Lucille H. Campey. (2002), ISBN 978-1-89621-931-8.
- Off Scotland: A Comprehensive Record of Maritime and Aviation Losses in Scottish Waters by Ian Whittaker, (1998), ISBN 978-0953197705.
- 8 North of England Maritime Directory, Shipping Register, and Commercial Advertiser by Thomas Marwood Junior, (1848-49).
- 9 History of the Society of Advocates in Aberdeen, edited by John Alexander Henderson, F.S.A. Scot. Aberdeen, and printed for the University, (1912).
- 10 Aberdeen Post Office Directories (Various years).

Websites.

<u>www.electricscotland.com</u> The Shipbuilders of Aberdeen.

www.aberdeenships.com Information on >3,000 Aberdeen built ships.

http://the-warren-register-of-colonial-tall-ships.1115724.n5.nabble.com/

Appendix A - Abbreviations.

bhp Brake Horse Power.

GRT Gross Registered Tonnage.

ihp Indicated Horse Power.

LRS Lloyds Register of Shipping.

nhp Nominal Horse Power.

Fishing Ports Abbreviations.

A Aberdeen.

AH Arbroath.

INS Inverness.

PD Peterhead.

Appendix B Some other Vessels known in Aberdeen associated with Leslie's.

Name	Date	Builder	Leslie
Fame (Smack) 111 tons (Possibly a brig)	1806	Unknown.	1831/7 – George Leslie, shipmaster, 31 Constitution St. / 44 Constitution St. / Crown St., Aberdeen.
Hawk (Schooner) 159 tons.	1815	Unknown.	Owner: George Leslie & Co. Shipmaster – Bruce.
Halifax Packet (Brig) 187 tons.	1812	Unknown.	1824/5 Alexander Leslie, shipmaster, No. 27, Constitution Street.
James	Unknown.	Unknown.	John Leslie, shipmaster. 1828 / 1833.
Amity (Barquentine) 311 tons.	1825	New Brunswick, Canada.	John Leslie, shipmaster, 1832 / 1838.
William	Unknown.	Unknown.	John Leslie, shipmaster, 1833 / 1834.
Earl of Wemyss (Brig) 165 tons.	1826	Unknown.	Owner – George Leslie.
Dorothy (Steamer) 69 tons.	1839	Unknown.	Owner / agent Andrew Leslie , (PO Dir 1851/2).
Ararat (Brig) 204 tons.	1842	Quebec.	Owner – George Leslie. (PO Dir 1856/7).
Amherst (Brig). 169 tons.	1845	Pictou, Canada.	Owner - Aberdeen and Newcastle Shipping Co., manager George Leslie. (PO Dir 1851/2).
Armistead (Brig). 132 tons.	1825.	Unknown.	Owner - Aberdeen and Newcastle Shipping Co., manager George Leslie. (PO Dir 1851/2).

Appendix B (Continued). Some other Vessels known in Aberdeen associated with Leslie's.

Name	Date	Builder	Leslie
Miranda (Brig) 205 tons.	1847	Newcastle.	John Leslie — shipmaster. (PO Dir 1855/6, LRS 1856).
Balmoral (Ship) 356 tons.	1848	Peterhead.	George Leslie – ship-owner 1850/51, 1851/52
General Wyndham (Brigantine) 651 tons.	1856	Unknown.	Master – James Leslie. Used in the Australian trade.
Star of the North (Ship) 934 tons (F&YM)	1857 LRS 9A1 Special Survey	William Pyle, Junior, Sunderland.	Owner: George Leslie & Co. (Lost c1871 / 1872).
Lucknow (Barque) 402 tons.	1859	Dundee.	Master – J. Leslie (LRS 1860).
Zeus (Snow) 197 tons	1860	Sunderland.	Owner: George Leslie & Co.
Bon-Accord (Steam Tug) 31 tons.	1862	Unknown.	Aberdeen Directory 1881/2. Owner: George Leslie & Co ., Captain Watson.
Zoophite (Zophyte) (Brig/snow) 161 Tons.	1856	Sunderland.	Owner: George Leslie & Co. (Aberdeen PO Dir 1865/66, LRS 1860).
Jarlshof (Fishing Boat) GN 75 210 tons.	1963	Livingston & Co. Ltd., Peterhead.	Buchan Motor Trawlers, (George Leslie) Aberdeen. (Inch Fishing Co. Ltd., Granton, managers).

Appendix B (Continued). Some other Vessels known in Aberdeen associated with Leslie's.

Name	Date	Builder	Leslie		
Nonsuch (Brig) 1840 Unk		Unknown.	1862 / 1863 – brig. 1881 / 1882 - schooner,		
138 / 145 tons			owned by George Leslie & Co.		
Expert	Unknown.	Unknown.	Shipmaster – John Leslie , No. 3 Prince Regent Street. (PO Directory 1824/5).		
Expert	Unknown.	Unknown.	Shipmaster – John Leslie. (PO Directories 1838/9 and 1839/40).		
Perth (Schooner) 116 tons	1816.	Unknown.	Shipmaster and owner – Leslie . (PO Dir 1855/6).		

Appendix C
Ships owned by John Leslie & Partners, Aberdeen.

'Marlborough' owned by John Leslie & Partners 1880 to 1890. Built by Robert Duncan and Co., Port Glasgow 1876. (From the A.D. Edwardes Collection, SLSA Ref: PRG-1373-2-69).

Appendix C (Continued).

Ships owned by John Leslie & Partners, Aberdeen.

Vessel Name	Built	Builder	Information.	GRT
Calypso (Steamer).	1874	Alexander Hall & Co., Aberdeen.	1881: sank in the Thames, London during a collision. (See more details in this book).	1,061
Lastingham	1876	William Gray & Co. Ltd., West Hartlepool (Sunderland).	1883: purchased from J. Lidgett & Sons, London. 1/9/1884: wrecked near Jackson´s Head, Cook Strait, New Zealand.	
Marlborough	June 1876	Robert Duncan and Co., Port Glasgow.	1880: purchased from J. Galbraith. 1890: went missing off Cape Horn.	1,191
May Queen (Barque).	1869	Alexander Hall & Co., Aberdeen.	1871-1876: chartered by Shaw, Savill from W. Shirres, Aberdeen. 1880: purchased from W. Shirres, Aberdeen. 1888: wrecked off Lyttleton Harbour, New Zealand. (See more details in this book).	849
Taranaki	1877	Robert Duncan & Co, Port Glasgow.	1882: purchased from the Albion Line. 1905: sold to F. Olivari, Genoa.	1,193
Blenheim	1877	A. Stephen & Sons, Glasgow.	Wanganki, 1881/1889 bought from the New Zealand Shipping Co., and renamed.	

John Leslie & Partners had an office at No. 79 Mark Lane, London.

APPENDIX C (Continued).

Ships owned by John Leslie & Partners, Aberdeen.

Blenheim.

'Blenheim' from the A.D. Edwardes Collection c1890. (SLSA Ref: PRG 1373/2/71).

The 'Blenheim' was an iron-hulled ship of 1,136 GRT, 215.3' long x 34' breadth x 20.4' depth, built in 1877 by A. Stephen and Sons, Glasgow as 'Wanganui' for the New Zealand Shipping Co., Ltd., London, and registered in London. In 1881, she was registered in Lyttelton, New Zealand. In 1888 / 1889, she was bought by **John Leslie & Partners**, and registered at Aberdeen as the 'Blenheim'. She was sold to Norwegian owners in 1903. Under both of her names she traded to ports in New Zealand regularly up to 1899. She is known to have visited Auckland, Wellington, Lyttelton, and Port Chalmers. Under the ownership of **John Leslie**, she and other ships of **Leslie's** fleet were usually chartered to Shaw Savill & Albion Line.

APPENDIX C (Continued).

Ships owned by John Leslie & Partners, Aberdeen.

'Marlborough', water colour by Jack Spurling.

'Taranaki'. (Photographer unknown).

Appendix D – James Leslie, Shipmaster, Family History.

Gravestone of family members of **James Leslie**, shipmaster, St. Clements Kirkyard, Footdee, Aberdeen. (S. Bruce).

The stone reads:

IN MEMORY OF HIS FAMILY
ERECTED BY **JAMES LESLIE** SHIPMASTER ABERDEEN
JANET & MAGGIE DIED IN INFANCY
JA^S, DIED IN 1866 AGED 31
JN^O, DIED IN 1869 AGED 25
W^M, DIED IN 1869 AGED 27
EUPHEMIA WIFE OF W^M DEWAR
DIED BURNTISLAND 1881 AGED 52
EUPHEMIA STRATH HIS WIFE
DIED MAY 1ST 1882 AGED 72.

Appendix E

George Leslie, Ship-owner, Family History.

Gravestone of family members of George Leslie, ship-owner, Nellfield Cemetery, Aberdeen. (S. Bruce).

Appendix F

George Leslie, Ship-owner, Family History. (Continued).

George Leslie's memorial reads:

THE FAMILY BURIAL PLACE

OF

GEORGE LESLIE

MERCHANT AND SHIPOWNER, ABERDEEN, WHO DIED 12TH AUGUST 1861, AGED 72,

JOHN.

HIS THIRD SON, DIED AT AMOY, CHINA,*

 16^{TH} JUNE 1856, AGED 20,

JAMES,

HIS ELDEST SON WHO DIED ON THE

9TH AUGUST 1864 AGED 41.

GEORGE,

HIS SECOND SON, BORN 3RD JANUARY 1825,

DIED 31ST JULY 1873.

ANN SMITH,

HIS WIFE, DIED 16TH FEBRUARY 1879

AGED 81.

JANE SMITH

HIS SISTER-IN-LAW, DIED 25TH JULY 1892, AGED 84
JANE HIS THIRD DAUGHTER

DIED 16TH AUGUST 1904.

ELIZABETH FRANCES HIS 4TH DAUGHTER
WIFE OF THE REV. WILLIAM PINKERTON KILWINNING AYRSHIRE
DIED 30TH MAY 1899.

*1856 - John Leslie was lost on the shipwreck of the 'Ben Avon' (Built 1854).

I also came across the following:

Aberdeen Journal Notes and Queries 1911 - July 11. "At Aberdeen, George Jamieson, jeweller, Aberdeen, to Anne, eldest daughter of Mr George Leslie, shipowner, Aberdeen".

Aberdeen Journal Notes and Queries 1912 - October 13. "At Aberdeen, Rev. William Anderson, minister of the Free Church, Cults, Aberdeenshire, to Louisa, fifth daughter of the late George Leslie, Esq., merchant and ship-owner".

Appendix G John Leslie (1845 to 1918) Shipmaster.

Aberdeen University hold in their collection the memoirs of John Leslie (Ref: MS3884). These were deposited with the University in August 2013 by Andy Leslie grandson of John Leslie.

A note in the memoirs made by John Leslie states that he commanded the following ships:

1868: Brig 'Brothers of Wick'.

1870: Barquentine 'Matagorda'.

1872: Barque 'St George'.

1873: Ship 'Colonial Empire'.

1876: Ship 'Gosshawke'.

1881: Barque 'Perseverance'.

1882: Ship 'Invercauld'.

1885: Ship 'Moy of London'.

He worked for ship-owner George Milne & Co., Aberdeen.

The following information was also gleaned from the memoirs:

26th April 1845: John Leslie was baptised, he was the son of Thomas Leslie, carpenter and shipmaster, and Ann Cadenhead.

c1859: aged c14-years John Leslie first went to sea.

1869: he married Margaret Coutts.

1874: their son John Coutts Leslie was born.

1895: aged c50-years, John Leslie gave up his life as a ship-master, and was employed as a ships husband. (An agent appointed by the owner of a ship, and invested with authority to make the requisite repairs, and attend to the management, equipment, and other concerns of the ship).

1898, 6th January: Margaret Coutts died.

1899: he married Margaret Hector, and had two sons.

1918, 26th October: John Leslie died.

The memoirs contain two photographs of Leslie and his wife, I made a request to Aberdeen University to gain copies for inclusion here, but unfortunately, I wasn't given them.

Appendix H The Aberdeen Shipmasters Society.

The society was founded on the 16th April 1801. Prior to this, it operated from 1598 as the 'Seamen's Box'. The objects of the society were charitable, basically to make provision for the families of seamen who died at sea.

In 1788, the society bought St Andrew's Lodge on the south side of Shiprow, Aberdeen for use as a meeting hall, however in 1840 during the development of Market Street it was sold, and they bought a smaller property at No. 22 Regent Quay, Aberdeen.

1861: Captain George Leslie, President of the Society for 22-years contributed to the Society by abstaining from pensions to the amount of £164. (Equivalent to approx. £18,500 in 2017 money).

1885: Elizabeth Leslie, relict of Captain James Leslie, bequeathed to the Society £45. (Equivalent to approx. £5,500 in 2017 money).

1892: Margaret Henderson, relict of Captain John Leslie, bequeathed to the

Society £44, 18s, 8d. (Equivalent to

approx. £5,400 in 2017 money

If you'd like to find out more about the Shipmaster Society of Aberdeen. there's a book by Alexander Clark, solicitor, published in 1911, however, it seems to be very rare, and expensive to buy a copy.

The following appendices give a snap-shot of the Leslie ship-owners, shipmasters, and other Leslies associated with shipping or shipbuilding in Aberdeen from 1824 to 1912.

APPENDIX I
Aberdeen Post Office Directory 1824 / 1825.

Ship	Master	Home Address	Rig	GRT	Date Built
Halifax Packet	Alexander Leslie	No. 27 Constitution St.	Brig	187	1812
Newcastle	George Leslie	No. 31 Constitution St.	Sloop	93.7	1820
Expert	John Leslie	No. 3 Prince Regent Street.	Smack	116	1810
Unknown	Thomas Leslie	Berryden	Unknown		

1827 / 1829 - **George Leslie**, senior ship carpenter, home address, No. 7, Catto Square.

APPENDIX J
Aberdeen Post Office Directory 1833 / 1834.

Ship	Master	Owner	Rig	GRT	Date Built
Albion	Alexander Leslie	Leith owners?	Brig	266	1826
Fame	George Leslie	Unknown	Smack	111	1806
William	John Leslie	John Leslie (Part).	Hermaphrodite	92	1831
Triumph	John Leslie	Aberdeen Shipping Co.	Schooner	181	1819

George Leslie, Shipmaster (Fame), home address No. 31 Constitution Street.

Alexander Leslie, shipmaster, home address No. 27 Constitution Street.

John Leslie, shipmaster (Triumph), home address, No. 28 College Street.

John Leslie, shipmaster (William), home address, No. 55 Virginia Street.

James Leslie, excise officer, home address, No. 51 Bon-Accord Street.

APPENDIX K Aberdeen Post Office Directory 1846 / 1847.

Ship	Master	Owner	Rig	GRT	Date Built
Albion	Leslie	Alexander Cooper	Brig	266	1826
Charlotte	John Leslie	Oswald, George & Co.	Brig	156	1839
Ann Smith	Hogg	George Leslie	Barque	135	1845
Amherst	George Pryde	George Leslie	Brig	292	1839
John Hector	John Leslie	George Cruickshank	Brig	110	1840
Queen of the Tyne	Jamieson	George Leslie	Schooner	192	1844
Scottish Maid	Luke Bruce	George Leslie	Schooner	142	1839
The Consort	Smith	George Leslie	Schooner	199	1845
Triumph	Al. Masson	George Leslie	Schooner	181	1819

George Leslie, ship-owner, office address No. 11 Regent Quay.

James Leslie, shipmaster, home address No. 38 St Clement Street.

John Leslie, shipmaster (Charlotte), home address, Waterloo Quay.

John Leslie, shipmaster (John Hector), home address, No. 20 Prince Regent Street.

Andrew Leslie & Co., Boilermakers and General Blacksmiths, works Provost Blaikie's Quay, Inches (Upper Dock).

ABERDEEN AND NEWCASTLE-ON-TYNE TRADERS.

Amherst,George Pryde | Scottish Maid,Luke Bruce Triumph, Al. Masson

One of these vessels sails alternately every Saturday from Aberdeen, and every Thursday from Newcastle.

George Leslie, Manager, 11, Quay, Aberdeen.
Paul Ormiston, 58, Quay-side, Newcastle-on-Tyne, Agent.

Advert from the 1846 / 1847 Aberdeen Post Office Directory.

APPENDIX L

Aberdeen Post Office Directory 1850 / 1851.

Ship	Master	Owner	Rig	GRT	Date Built
Albion	Alexander Leslie	Alexander Cooper	Brig	266	1826
Amherst	Millar	George Leslie	Brig	169	1845
Ann Smith	Mathieson	George Leslie	Barque	292	1839
Armistead	Cobban	George Leslie	Brig	132	1825
Balmoral	Pryde	George Leslie	Barque	356	1848
Benmackdhu	Jamieson	George Leslie	Barque	244	1848
Dorothy	Brands	Andrew Leslie	Steamer	68	1848
Hannah	Moncur /	Coorgo Loslio	Dria	177	1000
Isabella	Beedie	George Leslie	Brig	1//	1800
Hawk	A. Sinclair	George Leslie	Schooner	159	1831
Minerva	Leslie	Thomas Adam	Brig	140	1828
Miranda	Leslie	Benjamin Moir	Brig	205	1847
Scottish	Luko Drugo	Coorgo Logiio	Cohooner	1.12	1020
Maid	Luke Bruce	George Leslie	Schooner	142	1839
Wilhelmina	John Leslie	Unknown	Brigantine	431	1841

Alexander Leslie, shipmaster (Albion), home address No. 46 Constitution Street.

Andrew Leslie (A. Leslie & Co.), home address No. 28 Wellington Street.

Andrew Leslie & Co., Boilermakers and General Blacksmiths, works Provost Blaikie's Quay, Inches (Upper Dock).

George Leslie, ship-owner, office address No. 11 Regent Quay, home address South Crown Street.

George Leslie, shipwright (Alexander Duthie & Co., Shipbuilders, York Place, Footdee), home address No. 25 Shiprow.

James Leslie, shipmaster, home address No. 38 St Clement Street.

James Leslie, clerk (G. Leslie & Co., office No. 11 Regent Quay), home address Crown Street.

John Leslie, shipmaster (Wilhelmina), home address No. 56 Victoria Place.

John Leslie, shipmaster (Miranda), home address No. 20 Prince Regent Street.

APPENDIX L

Aberdeen Post Office Directory 1850 / 1851.

(Continued).

HARBOUR COMMISSIONERS.

The Provost, Magistrates, and Town Council.

BURGESSES OF GUILD.

William Duthie, Shipowner John Jamieson, Merchant Alexander Anderson, Advocate James Horn, Merchant Robert Catto, jun., Shipowner George Leslie, Shipowner William Hogarth, Merchant Robert Mitchell, Shipowner Robert Brown, jun., Merchant

George Leslie, ship-owner, and Burgess of Guild. (1850 / 1851 Aberdeen Post Office Directory).

ABERDEEN AND NEWCASTLE-ON-TYNE TRADERS.

Scottish Maid .. Luke Bruce | Armitstead Cobban Hawk.. A. Sinclair | Hannah Isabella Beedie

One of these vessels sails alternately every Saturday from Aberdeen, and every Thursday from Newcastle.

GEORGE LESLIE, Manager, 11, Quay, Aberdeen.

PAUL ORMISTON, Agent, 58, Quay-side, Newcastle-ou-Tyne.

Advert from the 1850 / 1851 Aberdeen Post Office Directory.

APPENDIX M Aberdeen Post Office Directory 1860 / 1861.

Ship	Master	Owner	Rig	GRT	Date Built
Aberdonian	Craig	James Leslie	Schooner	145	1840
Albany	Leslie	Leslie (Master)	Schooner	50	1825
Britannia	Watson	George Leslie	Steam Tug	15	1857
Dee	Urquhart	George Leslie	Brig	177	1857
Earl of Wemyss	Barber	George Leslie	Brig	165	1826
Hawk	Greig	George Leslie	Schooner	159	1815
Nonsuch	Black	George Leslie	Brig	145	1840
Rover	Leslie	Benjamin Moir	Brig	213	1859
Scottish Maid	Gordon	George Leslie	Schooner	142	1839
Star of the North	Buckham	George Leslie	Ship	935	1857
Zoophite	Paterson	George Leslie	Brig	161	1856

George Leslie, ship-owner, office No. 11 Regent Quay, home address No. 148 Crown Street.

James Leslie, ship-owner, office No. 11 Regent Quay, home address No. 148 Crown Street.

George Leslie, shipwright (Alexander Duthie & Co.), home address No. 11 Union Buildings.

James Leslie, shipmaster, home address No. 38 St Clement Street.

John Leslie, shipmaster (Rover), home address No. 61 Wales Street.

George Leslie was elected by the Board of Trade to sit on the board of the Mercantile Marine Board, office No. 28 Regent Quay.

George Leslie was a Harbour Board commissioner.

ABERDEEN AND NEWCASTLE TRADE.

"Scottish Maid," Gordon; "Aberdonian," Craig; and "Nonsuch," Black sail from Aberdeen and Newcastle every Saturday,

Owner-George Leslie, 11, Quay, Aberdeen.

Agent-John Ochiltree, Quayside, Newcastle.

1860 / 1861 Aberdeen Post Office Directory advert.

1865/66 - **George Leslie**, ship-owner, home address No. 146 Springbank Street.

APPENDIX N Aberdeen Post Office Directory 1870 / 1871.

Ship	Master	Owner	Rig	GRT	Date Built
Bon-accord	Unknown	G. Leslie & Co.	Steam Tug	31	1862
Britannia	Watson	G. Leslie & Co.	Steam Tug	15	1857
Dee	Skakel	G. Leslie & Co.	Brig	169	1857
Earl of Wemyss	Kennedy	G. Leslie & Co.	Brig	146	1826
Good Hope	Daniel	Ganson & Leslie	Brig	156	1861
Golden Sheaf	Ganson	Ganson & Leslie	Brig	225	1866
Hawk	Grubb	G. Leslie & Co.	Schooner	141	1815
Jason	Leslie	Henry Adamson	Ship	877	1858
Matagorda	Leslie	G. Milne & Co.	Barquentine	153	1847
Nereid	Mackie	G. Leslie & Co.	Brig	182	1860
Nonsuch	Mitchell	G. Leslie & Co.	Brig	138	1840
Scottish Maid	Greig	G. Leslie & Co.	Schooner	135	1839
Star of the North	Gove	G. Leslie & Co.	Ship	935	1857
Woolloomooloo	Anderson	Ganson & Leslie	Ship	627	1852
Zeus	McPherson	G. Leslie & Co.	Snow	197	1860

Ganson & Leslie, ship & insurance brokers and commission agents, office No. 59 Marischal Street.

George Leslie & Co., ship-owners, coal merchants, and agents, office No. 11 Regent Quay. Works Provost Blaikie's Quay.

George Leslie, home address No. 146 Crown Street.

James M. Leslie, shipmaster, home address, No. 17 Albert Terrace,

John Leslie, shipmaster, home address, No. 13 Albert Terrace.

William Leslie (of Ganson & Leslie), home address No. 17 Albert Street.

APPENDIX O Aberdeen Post Office Directory 1880 / 1881.

Ship	Master	Owner	Rig	GRT	Date Built
Bon-Accord	Watson	George Leslie & Co.	Steam Tug	31	1862
Border Chief	Leslie	H. Adamson's Trustees.	Ship	1,010	1870
Britannia	Unknown	George Leslie & Co.	Steam Tug	15	1857
Goshawk	Leslie	George Milne & Co.	Ship	1,283	1863
Grandholm	Brown	William Leslie & Co.	Steamer	370	1879
Nereid	Eden	George Leslie & Co.	Brig	182	1860
Nonsuch	Reid	George Leslie & Co.	Schooner	138	1840
Scottish Maid	Smith	George Leslie & Co.	Schooner	135	1839

William Leslie & Co., Foreign Consul for Chile, No. 15 Regent Quay.

William Leslie & G. G. Wilkie, agents for the Town and County Bank, Harbour Branch, office No. 15 Regent Quay.

William Leslie, home address No. 17 Albert Street.

George Leslie & Co., Coal, Coke, Canvas, Rope and Twine Merchants, and Mast, Spar, and Sailmakers, office No. 76 Union Street, Works, Provost Blaikie's Quay.

William Leslie & Co., Ship Insurance Brokers, Commission Merchants, and Herring Factors, office No. 15 Regent Quay.

Alexander Leslie, Boilermaker, home address No. 42 Castle Street.

Alexander Leslie, Boilermaker, home address Palmerston Road.

Aberdeen Directory 1881 / 1882.

William Leslie, & Co., agents for the Aberdeen & Glasgow Steam Shipping Co., Limited; office No. 67 Marischal Street. (William Leslie, Managing Director).

APPENDIX P Aberdeen Post Office Directory 1890 / 1891.

Ship	Master	Owner	Rig	GRT	Date Built
Britannia	Fowler	George Leslie & Co.	Steam Tug	15	1857
Gipsy	Byth	William Leslie & Co.	Steamer	68	1883
Glassalt	Joiner	William Leslie & Co.	Steamer	416	1883
Goval	Campbell	William Leslie & Co.	Steamer	282	1881
Grandholm	Masson	William Leslie & Co.	Steamer	900	1884
Grip Fast	Stephen	William Leslie & Co.	Steamer	544	1883
May Queen	Leslie	John Leslie & Partners	Ship	733	1869

William Leslie & Co., Foreign Consul for Chile, and France, office No. 67 Marischal Street.

William Leslie & G. G. Wilkie, agents for the Town and County Bank, Harbour Branch, office No. 33 Regent Quay.

William Leslie & Co., agents for the Aberdeen & Glasgow Steam Shipping Co., Ltd., office No. 67 Marischal Street.

George Leslie & Co., Ship and Steam Tug Owners, Coal & Coke Merchants, office No. 74 Union Street, works, Provost Blaikie's Quay.

John Leslie, Marine Superintendent, (George Milne & Co.), home address No. 23 Argyll Place.

William Leslie (of William Leslie & Co.), home address No. 25 Rubislaw Terrace. (A three-storey, plus basement granite town house).

William Leslie, Assistant Dock-master, office Regent Road, Inches, home address No. 55 Virginia Street.

APPENDIX Q Aberdeen Post Office Directory 1900 / 1901.

Ship	Master	Owner	Rig	GRT	Date Built
Glassalt	Milne	William Leslie &	Steamer	416	1883
		Co.		net	
Goval	Cameron	William Leslie &	Steamer	275	1891
		Co.		net	
Greyfriars	Stephen	William Leslie &	Steamer	793	1894
		Co.		net	
A612 Gipsy	Unknown	Leslie Steamship	Fishing Boat	62	1883
		Co.			

William Leslie (Ship-owner) - Justice of the Peace.

William Leslie & William D. Adam, agents for the Town and County Bank, Harbour Branch, office No. 33 Regent Quay.

William Leslie & Co., Foreign Consul for Chile, and France, office No. 67 Marischal Street.

R. D. Leslie (Advocate), Secretary, Aberdeen Iron Trades Association, office No. 137 Union Street, home address No. 6 Bon-Accord Terrace.

William Leslie & Co., Secretary Aberdeen & Glasgow Steam Shipping Co. Ltd., office No. 67 Marischal Street.

Robert Leslie, Timber Merchant, Bon-Accord Saw Mills, No. 51 York Street, Footdee, home address at works.

William Leslie & Co., managers Leslie Steamship Co., Ltd., office No. 67 Marischal Street.

William Leslie & Co.), home address Cults House, West Cults.

William Leslie & Co., Ship-owners, Shipbrokers, Insurance Brokers, & Commission Merchants, office No. 67 Marischal Street.

William Leslie, Assistant Dock-master, office Regent Bridge, home address No. 55 Virginia Street.

APPENDIX R Royal National Directory of Scotland 1903.

Robert & James Leslie, timber merchants, York Street, Footdee.

William Leslie & Co. ship-owners, ship & insurance brokers & commission merchants, office address No. 59 Marischal Street; Aberdeen.

Leslie Steamship Co. Limited (W. Leslie & Co. managers), office address No. 59 Marischal Street, Aberdeen.

William Leslie, ship broker (William Leslie & Co.), & vice-consul for the Republic of Chile & consular-agent for France, office address No. 59 Marischal Street. Home address - Fairgirth, 296 North Deeside Road, Milltimber.

Edwardian villa Fairgirth, 296 North Deeside Road, Milltimber, Aberdeen. (Photographer unknown).

William Leslie's former home Fairgirth and the International School of Aberdeen, were both demolished to make way for the Aberdeen West Peripheral Route (AWPR), which is due to open late 2018.

APPENDIX S Aberdeen Post Office Directory 1911 / 1912.

The Post Office Directory for Aberdeen at this date doesn't give reference to any ships owned by a Leslie or any Leslie shipmasters, however it does give the following information.

William Leslie & Co., Ltd., office address No. 59 Marischal Street, Shipbrokers, herring exporters, insurance brokers, and commission agents.

Directors: William Leslie, home address Fairgirth, Milltimber.

George Hall, home address No. 418 Great Western Road.

James Cran, home address Callan Lodge, No. 31 Forest Road.

Charles F. Ludwig, home address No. 78 Beaconsfield Place.

The company was the office of the Foreign Consul for Chile, and France.

The Scottish Herring Import and Export Co., Ltd., was also registered at this office, with George Hall as Secretary.

No. 59 Marischal Street, Aberdeen, former offices of William Leslie & Co.

APPENDIX S Aberdeen Post Office Directory 1911 / 1912. (Continued)

William Leslie, ship-owner, office address No. 33 Regent Quay, is registered as the Harbour Branch of the North of Scotland and Town and County Bank Ltd., joint agent with William D. Adam, telephone No. 2. (Telephone No. 1 was the St Nicholas branch of the same bank, No. 62 Union Street).

No. 33 Regent Quay, Aberdeen, former offices of William Leslie & Co., and Marischal Street.

John C. Leslie, retired marine superintendent, home address Briars, Bieldside.

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.

Available online to date:

Aberdeen Concrete Shipbuilding Co. Torry, Aberdeen (2018), 31 pages, No ISBN.

Walter Hood & Co., Shipbuilders, York Street, Footdee, Aberdeen, 1839 to 1881 (2018), 220 pages, No ISBN.

Other Shipbuilding Books by this Author.

Hall Russell Remembered, Shipbuilding in Aberdeen 1864 to 1992, (2007), 36-pages, No ISBN. (Available to download as a pdf, free on www.electricscotland.com).

Hall Russell Remembered, Shipbuilding in Aberdeen 1864 to 1992, rewritten and republished (2009), 56-pages, ISBN 9781907234026. (Out of print).

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.

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.

LESLIE, Ship-owners, Shipmasters, & Shipbuilders of Aberdeen (An Introduction). Stanley Bruce, 2018-v1.

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'd like to read some of my poetry, have a look on:

www.poetrypoem.com BardofBanff.

THANKS FOR READING

~~~~~ THE END ~~~~~