

FALKIRK ARCHIVES

Estate, Family and Personal Papers Finding Aid (M-N)

Falkirk Archives holds the records of a number of local estates, families and individuals. All have a close connection with the area. Some records have been collected as examples of typical local material, such as ration books and school certificates

In this finding aid you will find a list of the records we hold arranged by the name of the estate, family or individual. Each list has a brief introduction to the estate, family or individual, giving some information on their history and their connection with the Falkirk area.

You can also search the collections through the website Collections Browser.

There are leaflets available which give an introduction to the sources in the Archives for the study of local industrial history, local social history and family history. There are also a number of educational topic source lists which can be consulted by researchers.

MacDonald Family Papers

The MacDonald family lived in Grangemouth, where Archibald MacDonald married Agnes Meek, and had children - Mary, John, Flora, Robert, Agnes, Catherine, Elizabeth and Ann MacDonald. John served in the First World War, Robert lived through the Second World War and the girls had a range of different careers, including teaching (Agnes) and secretarial work (Ann). All the children except Mary and Flora married. Ann married Robert Moyes who was killed in a R.A.F flying accident, and had a son, Thomas Moyes.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A424.01/04	1946	Medical card of Robert M MacDonald, Carronflats Rd, Grangemouth
A521.002	16 Feb 1948	Director of Navy accounts to Lt.Com. R.M.MacDonald, R.N.R. on HMS Royal Harold concerning repayment of pay advance
A521.005	13 Jun 1936, 04 Jul 1936	Certificate of proclamation of banns for marriage between Robert Meek MacDonald and Margaret McMurphy Wallace and marriage certificate
A521.013	1969	ICI Long service certificate awarded to R. MacDonald
A521.003	23 Sep 1941	Warrant of appointment of Robert Meek MacDonald as temporary Lieutenant in the Royal Navy Reserve. HMS Spartiate
A680.001	23 May 1946	Receipt, Marr & McLachlan, Solicitors, Falkirk to R.M. Macdonald, Grangemouth.
A680.002	1946-1947	Membership card for Zetland Nursing Association, Grangemouth of Mrs M McDonald
A424.01/02	1948	National Identity Card of Robert M MacDonald, Carronflats Rd, Grangemouth
A424.01/03	1948	National Health Service medical card of Margaret MacDonald, Carronflats Rd, Grangemouth
A424.01/01	1943-1946	National Registration Identity Card of Flora MacDonald, Carronflats Rd, Grangemouth
A424.01/05	1953-1954	Ration book of Flora MacDonald of Ronaldshay Crescent, Grangemouth
A736.003	07 Aug 1902	Certificate of baptism Flora MacDonald at Bothkennar Parish Church by Rev George D Hulton
A736.005	23 Oct 1939	British Red Cross Society First Aid Certificate awarded to Flora MacDonald
A736.006	18 Dec 1939	British Red Cross Society Anti-gas training Certificate awarded to Flora MacDonald
A736.007	25 Apr 1940	British Red Cross Society Home Nursing Certificate awarded to Flora MacDonald
A736.008	17 Dec 1940	British Red Cross Society First Aid Certificate awarded to Flora MacDonald
A736.010	18 Jun 1940	British Red Cross Society Anti Gas Training Certificate awarded to Flora MacDonald
A736.011	14 Dec 1941	British Red Cross Society First Aid Certificate awarded to Flora MacDonald
A736.012	22 Apr 1942	British Red Cross Society Home Nursing Certificate awarded to Flora MacDonald
A979.009	09 Apr 1941	Advanced home nursing certificate issued by British Red Cross Society to Flora MacDonald.
A979.005	Post 1955	Benefits card for Miss Flora MacDonald, Sunnylea 9 Ronaldshay Crescent Grangemouth

A979.006	14 Aug 1918	Medical card from Stirling County Insurance Committee issued to Miss Flora MacDonald, 89 Forth Street Grangemouth. Smaller card inside showing two dental appointments
A979.007	10 Jan 1968	NHS Medical card from Stirling and Clackmannan Executive Council belonging to Miss Flora MacDonald, 9 Ronaldshay Crescent Grangemouth.
A979.008	31 Dec 1963	Ministry of Pensions and National insurance receipt issued to Miss Flora MacDonald, 9 Ronaldshay Crescent Grangemouth, for annual contribution. Contains National insurance number.
A736.013	24 Jun 1942	British Red Cross Society Air Raid Precautions Certificate awarded to Flora MacDonald
A521.004	01 Sep 1933-	Articles of apprenticeship of Elizabeth M. MacDonald with Alexander Cochrane, pharmacist.
A521.006	31 Aug 1939 1931	Day School Certificate (Higher) of Elizabeth M MacDonald, pupil at Grangemouth Higher Grade Public School
A521.007	Jun 1934, Jun 1935	Continuation Classes Certificates of Betty MacDonald in Chemical Science, First Group and Second Group
A521.008	31 Oct 1949	Educational Institute of Scotland membership certificate of Elizabeth M MacDonald
A521.009	15 Oct 1946	Scottish Education Department offer of teacher training allowance under the Emergency Training Scheme (Finance) to Elizabeth M MacDonald
A680.003	(1950s) {nd}	Girl Guides Ranger Test Card
A736.001	16 Nov 1897	Invoice of B Turiansky paid by Mr A MacDonald.
A736.002	07 Jul 1898	Certificate of baptism of Mary Allan MacDonald at Bothkennar Parish Church by Rev George D Hulton
A736.016	12 Dec 1934	School leavers booklet issued to Ann MacDonald by the Education Committee of the County of Stirling.
A736.019	09 Apr 1941	British Red Cross Society Certificate in Home Nursing No. H.N.A 14722, issued to Ann MacDonald.
A979.010	Mid 20th Century	Letters to Anne Macdonald from pupils from her school (Zetland Primary) and their parents thanking her for teaching and wishing her well.
A979.004	13 Jun 1953	Receipt from R.A. Fitzcharles Garage, Kerse Road Grangemouth, to Mrs MacDonald, Ronaldshay Crescent, Grangemouth, for Raleigh Cycle.
A979.011	15 Oct 1941	Invoice for Mrs MacDonald, Killin Villa, Carronflats Road from Grangemouth Cooperative Society, for payment for work carried out on a gravestone and 1 ashby vase. Offers ten percent discount for full payment within 30 days.
A736.028	(Mid 20th Century) {nd}	Card issued to Miss McDonald (sic) giving permission to select goods for Grangemouth Co-operative Society
A979.016	14 Dec 1941	Advanced first aid certificate issued to Anne MacDonald. Also includes typed page of instructions on tending to a patient who has hurt his leg
A736.029	Mid 20th Century	Card of Kerse Parish Church confirming Ann MacDonald's reception as member.
A736.020	1941	British Red Cross Society, Scottish Branch.

A736.021	1942	Certificate of enrolment and permit to wear uniform issued to Ann MacDonald, Stirling Detachment 44 Clothing ration book 1942-3 of Ann Moyes, Killin, Carronflats Rd, Grangemouth, National Registration No. SLJG/82/6.
A736.022	Jul 1942	Food ration book of Ann Moyes nee MacDonald, Killin, Carronflats Rd, Grangemouth, National Registration No. SLJG/82/6., serial no. QJ075052.
A736.017	24 Jun 1939	Bankbook of Clydesdale Savings Bank Ltd Savings Account belonging to of Ann Moyes, Killin, Carronflats Rd, transferred to her after death of Robert Moyes.
A736.018	Circa 1940-1945	Identity card no.1965 issued by Stirling and Clackmannan A.R.P. Joint Authority to Ann Moyes as fire fighting party member.
A736.023	19 Oct 1945	Invoice of Dr Charles Melville to Mrs Moyes for 10/6 with acknowledgement of payment for professional services in 1944.
A979.015	Jun 1962-Sep 1967	Three passbooks showing Mrs Ann Moyes was a member of the Cooperative Society Grangemouth. Her shares and purchases are documented.
A979.017	12 Feb 1944	Railway concession fare certificate for wives and accompanying children, issued to Ann Moyes.
A979.018	1955-1964	Driving test booking card and 3 separate driving licences all valid for one year, issued to Ann Moyes.
A736.026	1953	Food rationing book for 1953-4 of Ann Moyes, 9 Ronaldsay Cres, serial no.426539.
A736.027	(Mid 20th Century) {nd}	Receipt for Unemployment Book issued to Ann Moyes
A736.024	30 May 1945	Invoice of Dr Charles Melville to Mrs Moyes for £5:5:0 with acknowledgement of payment for professional services.
A736.032	1953	Food rationing book for 1953-4 of T B Moyes, 9 Ronaldsay Cres, serial no.426538.
A979.020	19 Jan 1942	Royal Air Force Volunteer Reserve notice paper, issued to Robert Moyes. Signed by Sgt D Grant.
A979.021	1945	Birthday cards given to Thomas Moyes on his first birthday.
A979.022	1946	Birthday cards given to Thomas Moyes on his second birthday.
A979.023	1947	Birthday cards given to Thomas Moyes on his third birthday.
A979.024	1948	Birthday cards given to Thomas Moyes on his fourth birthday.
A736.025	1952	Food rationing book for 1952-3 of T B Moyes, 9 Ronaldsay Cres, serial no.047706.
A979.025	1949	Birthday cards given to Thomas Moyes on his fifth birthday.
A979.026	Post 1950	Birthday cards given to Thomas Moyes on his sixth, seventh and eighth birthdays.
A979.027	05 Oct 1954	Invitations from Kerse Parish Church Grangemouth to Tom and Ann Moyes. Invitations for a meal to be held in Forth rooms, Falkirk ice rink.
A736.030	23 Oct 1939	British Red Cross Society First Aid certificate awarded to Nancy MacDonald

A736.050	(Mid 20th Century) {nd}	Identity card of A Campbell, 57 Wallace St, Grangemouth, shunter at Grangemouth Docks
A736.033	Jul 1942	Food rationing book issued July 1942 to Agnes MacDonald, Killin, Carronflats Rd, Grangemouth, National register No. SLJG/82/1.
A736.034	1957	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1957-8.
A736.035	1960	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1960-1.
A736.036	1961	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1961-2.
A736.037	1964	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1964-5.
A736.038	1965	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1965-6.
A736.039	1966	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1966-7.
A736.040	1967	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1967-8.
A736.041	1968	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1968-9.
A736.042	1972	Syllabus of National Federation of Business and Professional Woman's Club of Great Britain and Northern Ireland, Grangemouth Club for 1972-3.
A736.044		Membership card of R Moyes for Stirling Constabulary Club.
A736.045	1943	Spiritual Almanack for Service Men
A736.046	Dec 1942	'Kit of Religious Materials for a Protestant Service Man'
A736.046/01	Dec 1942	'Service Book of Scripture, Prayer and Hymns', published by the United Service Organisations and the YMCA.
A736.046/02	Dec 1942	'Think on these Things', published by the United Service Organisations and the YMCA.
A736.046/03	1943	'If You Go Overseas', published by the United Service Organisations and the YMCA.
A736.046/04	Circa 1943	'Onward Christian Soldiers!' published by the United Service Organisations and the YMCA.
A736.046/05	Circa 1943	'New Battlegrounds', published by the United Service Organisations and the YMCA.
A736.047	1964	Booklet published by Kerse Parish Church, Grangemouth, Stirlingshire, for Christian Stewardship Campaign, 1964.
A736.048	29 Oct 1964	Programme/menu of meeting at Kerse Parish Church, Grangemouth, Stirlingshire, 29 October 1964.
A736.049		Summary of family rations in name of MacDonald, 9

		Ronaldsay Cres., Grangemouth.
A736.051	20th Century	Printed and embossed bookmark.
A736.052	20th Century	Folder for Stirling District and County Savings Bank bankbook.
A736.054	Dec 1930	Household account book including wedding list.
A736.055	14 Jan 1961	Daybook of J & A Lawson, Undertakers & Joiners.
A736.056	06 Mar 1961	Daily record of work completed by G Chester for employers, contained in A & J Lawson's daybook.
A736.057	20 May 1961	Copy of pay slip of George Chester for week ending 20 May 1961, from J & A Lawson.
A736.058	20 May 1961	Summary of weekly payments to George Chester from 20 May to 16 December 1961, from J & A Lawson.
A736.059	20 May 1961	Pay slip of Alex S. Holland, 20 May 1961, from J & A Lawson.
A736.060	20 May 1961	Summary of wages to Alex S. Holland from 20 May to 14 November 1961, from J & A Lawson.
A736.061	06 May 1961	Calculations for remittance card for A. Holland and G Chester, from J & A Lawson.
A736.062	20 May 1961	Statement of outstanding accounts sent out on 20 May 1961 by J & A Lawson, including a returned bill with accompanying letter from Mr Dollar, 22 Lumley St, Grangemouth.
A736.063	Dec 1961	Account for payment sent out in December 1961 by J & A Lawson to Mrs Oliphant, Abbotsleigh, Abbots Rd, Grangemouth, including note directing payment to be made to Messrs. Binnie & Binnie, W.S., Grangemouth since sale of business.
A736.064	Dec 1961	Statement of accounts rendered by J & A Lawson up to December 1961.
A736.065	Jan 1962	Statement of accounts sent out by J & A Lawson, Grangemouth, January 1962.
A736.066	Circa 1961	Statement of accounts outstanding, by J & A Lawson, Grangemouth.
A736.067	Apr 1961	Notice of alteration to wages and working hours by the Scottish Joint Council for the Building Industry, April 1961.
A736.068	Apr 1961	Graduated contribution tables for payments (form G.P.F.1) after 6 April 1961, issued by Ministry for Pensions and National Insurance, including explanatory newspaper cutting.
A736.069	1961	Miscellaneous papers relating to financial and administrative details of the business of J & A Lawson.
A979.001	May 1915- Nov 1916	Royal Naval Volunteer Reserve service certificate of John Macdonald 89 Forth Street Grangemouth.
A979.002	29 Jun 1919	Certificate of transfer to Army Reserve on demobilisation, issued to John MacDonald
A736.053	20th Century	Ticket for the amount of £2:7:3 for McDonald.
A979.003	1918	Certificate of employment during the war issued to John MacDonald. Shows before the war he was a shipyard labourer.
A979.012	07 May 1943	National registration identity card of Agnes M MacDonald. Shows a change of address from Killin, Carronflats road Grangemouth to Sunnylea, 9

A979.029	25 Jun 1962	Ronaldshay Crescent Grangemouth. Business card from James Wands, manager of Scottish Cooperative Society Ltd Textile Division, to Miss MacDonald wishing her a happy retirement.
A979.013	30 Jun 1949	Claim form for a payment in respect of depreciation of land values under section 55 of the Town and Country Planning (Scotland) Act 1947. Claim form completed by Agnes MacDonald for compensation as the value of her land had depreciated as a consequence of the Act. (The Act changed the way land could be used and as a result decreased the value of some land).
A979.014	Mid 20th Century	Folder containing teaching aids and assignments in English, history, geography, maths and general knowledge. Most are typed. Includes biographies of famous people, descriptions of wars, analysis of plays such as those of Shakespeare and exam questions on all topics. The level of study not identified.
A979.019	1948	Several letters from the Polytechnic Touring Association regarding the booking of a holiday abroad. Also included are holiday coupons and a master ticket holder.
A979.028	Mid 20th Century	One booklet of Christmas parcel labels and one booklet of security gummed labels.
A979.030	Mid 20th Century	One small sheet of paper with sums relating to banking on both sides. No indication of who it belonged to.
A979.031	1954	Partially filled in quiz sheet. Quiz regarding place names on map of Scotland, to raise money for the Erskine Church Bazaar.
A979.032	Late 20th Century	Card from the Y.M.C.A regarding their annual general meeting. Date and time of meeting are missing. Name H Sidders typed in the bottom corner.
A979.033	25 Sep 1943	Order of service for the wedding of A.W.S and W.L.S at Kerse Parish Church Grangemouth. Contains the 23rd Psalm and a Hymn
A979.034	Late 20th Century	Documents produced by Kerse Parish Church. Includes a menu, Order of Service for induction of Rev Ean M Simpson and social, and a recipe book
A979.035	03 Dec 1915	Funeral card intimating the funeral of Robert Meek, killed in an accident at Queenslie Colliery, aged 40 years.

MacFarlane Family Papers

Margaret Macfarlane was a pupil at Falkirk High School in the 1940s. The family lived in the Falkirk area.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A1125.003	1940s	Booklets issued to first year pupils at Falkirk High School. "Yourself and Your Body. A booklet for girls" by Violet Durant Swaisland, and "The Wonderful Story of Life. A mother's talks with her daughter regarding life and its reproduction"
A1125.004	1944-1945	Every Girl's Magazine.
A1125.001	08 Aug 1953	Invitation to Garden Party at Callendar House for coming-of-age of Derick Forbes issued to Mr & Mrs MacFarlane
A1125.002	Mar 1980	Receipts for purchase of car from Thomas Laurie & Co

MacKay Family Papers

The MacKay brothers were directors of shipyards in Alloa, Clackmannanshire, and Campbeltown, Argyll and Bute. The families lived in the Polmont area.

Glass plate negatives collection relating mainly to Argyllshire has been transferred to the Argyll & Bute Council Archives.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A309.01/02	(Circa 1890)- (1895)	Notebook containing technical notes on shipbuilding written by Peter MacKay while employed in the Trench Point Shipyard, Campbeltown
A309.01/03	(Circa 1904)- (1907)	Notebook containing ship trial notes and technical details of ships compiled by Peter MacKay, director of MacKay Brothers Shipyard, Alloa
A309.01/04	(Circa 1906)- (1907)	Notebook "Prices of Steamers received from owners, brokers & c" compiled by Peter MacKay, director of MacKay Brothers Shipyard, Alloa
A309.01/05	30 Jul 1920	Letter, Peter MacKay, Gourrock to Donald MacKay, London, concerning family holiday. Includes mention of "Queen Empress" ferry from Campbeltown to Gourrock
A309.01/01	11 Nov 1939	Obituary of Peter MacKay in the Campbeltown Courier

Jock Mackay personal papers

Jock Mackay was a projectionist at the Hippodrome Cinema, Bo'ness

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A1766.01	25/06/30	Certificate issued to J McKay, cinema operator by Caledonian Wireless Colleges Ltd in audio-frequency and sound amplification
A1766.02	07 Apr 1969-30 Mar 1973	Film schedule book for Hippodrome, Bo'ness listing the films, shorts and advertisements, giving length of run, length of film, which distributor film was rented from and rental price paid by cinema
A1766.03	01/01/49	Poster for "Many Happy Returns" variety show at Hippodrome, Bo'ness, giving list of performers, prices and showing Archie McCulloch, impresario
A1766.04	28/02/60	Poster showing list of films to be shown at Hippodrome, Bo'ness on week commencing 28 Feb 1960

John McKay Personal Papers

Bo'ness potter

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A025.001	(Early 20th Century)	Notebook containing ms notes on pottery techniques and ingredients for types of china.
A025.002	(Early 20th Century)	Notebook containing ms notes on ingredients for types of china.

MacKenzie Family Papers

The Mackenzie family lived in Denny

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A985.006	17 Sep 1936	Invoice to Mrs Christina Mackenzie for doctor's fees for attendance at birth of Iain MacKenzie
A985.005	25 Jul 1938	Printed tenancy agreement between Carrongrove Paper Works and John Mackenzie, 18 Fankerton, Denny

Donald MacKintosh Personal Papers

Donald Mackintosh worked in Henderson's File Works and lived in Camelon, Falkirk

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A411.01	1926-1945	Photocopy of personal reminiscences of Camelon and of Neilson family by Donald Mackintosh
A411.02	(Circa 1939)-(1961)	Photocopy of brochure advertising Henderson's File Works with photocopy of personal reminiscences of Donald Mackintosh of work in the company

MacLaren family papers

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A134.001	1905	Certificate in Book-Keeping, issued to Kate McLaren, by the Society for the Encouragement of Arts, Manufacture and Commerce, London, from Falkirk School Board examination centre
A134.002	1907	Certificate in Book-Keeping, issued to Katherine McLaren, by the Society for the Encouragement of Arts, Manufacture and Commerce, London, from Larbert Central School examination centre

D Mailer Personal Papers

Councillor D Mailer, Falkirk District Council (1980s/1990s) was in The Parachute Regiment during national service and became Secretary of the Stirlingshire Branch, The Parachute Regimental Association. In 1994 he attended the Battle of Arnhem 50th Anniversary Commemorative Events and presented plaques from Falkirk District Council to the Mayor of Arnhem and the Mayor of Oosterbeek

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A731.001	1994	Poster, Battle of Arnhem Commemoration by the Municipality of Renkum
A731.002	1994	Programme, 50th Commemoration for the Battle of Arnhem Municipality of Renkum
A731.005	1994	Commemorative booklet with historical sketch of battle of Arnhem and details of commemoration programmes
A731.006	1994	Pamphlet with details of accommodation and travelling arrangements from Scotland for the 50th commemoration of the Battle of Arnhem
A731.007	1994	Leaflet guide to the Battle of Arnhem sites
A731.008	1994	Advertising leaflet for 50th anniversary of D-Day commemorative philatelic covers
A731.009	1994	Newspapers published on September 18th, 1994, with commemorative covers and reports of the commemorations of the battle of Arnhem
A731.003	15 Sep 1994	Programme for the Memorial Ceremony on the occasion of the 50th Commemoration of the battle of Arnhem in Eusebius Church on 15th Sept 1994
A731.004	18 Sep 1994	Order of service for the Memorial Service at Oosterbeek War Cemetery on the occasion of the 50th Commemoration of the Battle of Arnhem 1994

Main Family Papers

The Main family were from Falkirk.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A622.001	1698	Contract of marriage between Alexander Bow and Jean Gillespie (Transcript in Calatria (IV))

A Marshall personal papers

A Marshall was a soldier during the First World War.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A391.01	(1914)-(1918)	Lecture notes on discipline and interior economy. 193 Infantry Brigade School of Instruction for N.C.O.'s

Maggie Marshall collection

Maggie Marshall was a pupil at Polmont Public School.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A183.001	1910	"Favourite Tales from Grimm" presented by Grangemouth Parish School Board to Maggie Marshall for very satisfactory attendance at Polmont Public School.

Marshall Family papers

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A1256.001	1945-1967	Receipts and tickets. Includes receipts from Thomas Lindsay, Joiner, Builder & Shop fitter, Dundee Court, Falkirk, 19946, William Hunter Plumber and Heating engineer, 44 Millburn St, Falkirk, 1965, Redding Co-op Society Ltd, 1966, Graham & Hunter Ltd, Vicar St, Falkirk and Stirling County Assessments, 1949-50 for Strathearn, Brightons, along with ticket for bus drive to St Andrews for Westquarter Factory Recreation Club, 1945
A1631.001	Circa 1904-1970	Photograph album containing photos of local trams, buses, charabancs, Alexander's works and transport. Photos copied as P28732-P29104

Marshall Family of Denny papers

Thomas Marshall (c 1853-1937) was Foreman Engineer at Carrongrove Paper Mill for 37 years prior to his retirement in 1924. He was responsible for much of the building of new machinery there. He was member of Denny Parish Council and a founder member of Denny & Dunipace Co-operative Society. He was also Office Bearer at Broomhill Church and Member of Denny Bowling Club. He was Co-owner of a patent for a paper surfacing machine.

His daughter was Isabella Marshall

A2223.001	19 Jan 1888	Account of sum owed by Thomas Marshall to A [J?] & A Graham, Writers, Glasgow in respect of legal matters relating to the tack for 99 years of a piece in Denny leased from William Forbes.
A2223.002	1898-1899	Provisional Specification and Complete Specification for Improvements in and Relating to the Finishing and Surfacing of Paper with drawing. Submitted to the Patent Office, Glasgow by George Johnston and James Blaine, papermakers and Thomas Marshall, engineer."

A2223.003	Feb 1899-Jun 1899	Correspondence between Carrongrove Paper Co, Edinburgh, Edmund Redingham, Advocate, Aberdeen and Thomas Marshall, Engineer, Brewsterburn, Denny concerning the sale to Carrongrove Paper Co. of the Patent in the Paper Surfacing Machine which Thomas Marshall holds jointly with the late Mr Johnston and Mr Blaine. Also includes Cash Account of money due from the sale and Notes for Settlement showing share due to Thomas Marshall.
A2223.004	1923	Offer for Sale of Mortgage Debentures and Preference Shares in Esparto Paper Mills Ltd
A2223.005	Aug 1962	Letter of Allotment of Unsecured Loan Stock in The Inveresk Paper Company Limited issued to Isabella Marshall; also standard letter concerning procedures for the issue of the above Letter of Allotment
A2223.006	18 Jun 1964	Flow Diagram for 120 Tons per day Fine Paper Preparation Plant for Carrongrove Paper Co Ltd, by Walmsleys (Bury) Ltd; also costings for new paper machine and preparation plant.

Martin Family Papers

The Martin family leased Kendieshill Farm, Polmont and ran Millfield Dairy, Polmont. They also had an interest in Bowtrees Farm.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A259.07		Blank invoices printed for William Ritchie, Millfield Dairy, Polmont
A477.013		Leather business card holder with business cards of Peggy Ritchie, Millfield Dairy, Polmont
A259.01/03		Map of Kendieshall Farm and surrounding area annotated to show waste disposal sites and other features
A259.04	23 Feb 1892	Baptismal certificate of Robert Ritchie
A589.007	1895?	Advertisement for Castle Eden stallion, "Prince of Millfield"
A589.003	01 Oct 1895	Catalogue: "Unreserved Sale of Pedigree Hackneys, property of David Mitchell, at Millfield, Polmont"
A589.008	11 Jul 1898	Letter of reference for W Ritchie, groom to "Prince of Millfield", given by Robert Darling, Hon Secretary to the Castle Eden Entire Cart Horse Society
A259.05	1927-1960	Record of Movements of Stock under the Movement of Animals (Records) Order, 1925 for Millfield Dairy, Polmont
A259.06	1929-1930	Register of electors for Stirling and Clackmannan, Shieldhill Polling District
A259.08	1934-1937	Pupil's record book of Robert Martin, Millfield Dairy, Polmont, attending Falkirk Technical College
A477.011	May 1938	Certificate issued to Robert Martin for part of a course in engineering at Redding School Continuation Classes
A259.01/01	1939	Typescript copy of lease of Kendieshall Farm and Craigend Haughs from Carron Co to George Taylor, Farmer
A589.005	1939; 1965	Contract to let Kendieshill Farm, Polmont, by Carron Co to George Taylor, farmer, 1939 and letter relating to assumption of lease by R Martin, 1965
A477.012	1947	Circular letter and form issued to Wm Ritchie, Millfield Dairy, concerning water supply to farms
A477.001	1950s-1960s	Notebook of lecture notes from Royal Air Force engineering training. Later additions : accounts, Millfield Dairy payments and purchases, sales, valuations
A589.006	1957-1958; 1968	Accounts, John & W.K.Gair Gibson, Writers, Falkirk, to Robert Martin, Millfield Dairy, Polmont, relating to purchase of Millfield Dairy
A589.004	1959-1967	Notes of expense and invoices due by Robert Martin Millfield Dairy, Polmont to John & W.K. Gair & Gibson, Writers, Falkirk

A477.002/01	1959-1972	Record of movements of animals under Movement of Animals (Records) Order, 1960 for Millfield Dairy and Kendieshill Farm
A259.09	06 Jun 1959	Poster advertising West Lothian Agricultural Society annual show at Kettlestoun Mains, Linlithgow
A477.003	1960s-1970s	Brucellosis accredited herds scheme register for Kendieshill Farm. Contains names and numbers of cows and records of birth, death, vaccination, calving
A477.010	1960s-1970s	Instruction leaflets for various agricultural machinery. Includes rotaspreaders, bale handlers and vari-spreaders
A477.006	1965	Registration certificate of Streak, working sheep dog at Millfield Farm, and papers relating to the Sheep Dog Society
A259.01/02	15 Nov 1965	Letter, Marshall Hunter & Dean, W.S. to Messrs John & W.K. Gair & Gibson, concerning improvements at Kendieshall Farm made by tenants, Mr & Mrs Rennie.
A259.02/02	1967	Bowtrees Farm Arbitration Case: Copy application by Robert Drummond, tenant, Bowtrees Farm, Airth, for appointment of Arbiter
A259.03	(1967)	Sketch plan showing extract of mine workings under the western fields of Kendieshall Farm to 1967
A259.02/05	1967	Bowtrees Farm Arbitration Case: statement of landlord's case
A259.02/01	26 Jul 1967	Bowtrees Farm Arbitration Case: Gair & Gibson to Robert Martin concerning application for appointment of Arbiter to determine responsibility for carrying out repairs and renewals on Bowtrees Farm, Airth
A259.02/03	01 Sep 1967	Bowtrees Farm Arbitration Case: letter relating to appointment of Arbiter
A259.02/04	09 Sep 1967	Bowtrees Farm Arbitration Case: statement of tenant's case
A259.02/09	1968	Bowtrees Farm Arbitration Case: Representations on behalf of the tenant
A259.02/13	1968	Bowtrees Farm Arbitration Case: Award in arbitration between Robert Drummond, Tenant and Robert Martin, Landlord
A259.02/07	15 Mar 1968	Bowtrees Farm Arbitration Case: Arbiter's Order
A259.02/06	19 Mar 1968	Bowtrees Farm Arbitration Case: letter concerning Arbiter's Order
A259.02/08	05 Apr 1968	Bowtrees Farm Arbitration Case: Arbiter's Order
A259.02/10	22 Apr 1968	Bowtrees Farm Arbitration Case: letter concerning possibility of appeal to Sheriff
A259.02/12	May 1968	Bowtrees Farm Arbitration Case: Arbiter's Order
A259.02/11	22 May 1968	Bowtrees Farm Arbitration Case: letter concerning Arbiter's final award
A477.008	1970s	Government forms for agricultural subsidies
A477.002/02	1980-1981	Record of movements of animals under Movement of Animals (Records) Order, 1960 for Kendieshill Farm

A477.007	1980	Millhall Auction Mart. Notice of sale of suffolk, cross and blackface lambs
A477.009	1980s	Photocopy of section of ordnance survey map showing boundaries of Kendieshill Farm, Maddiston
A589.001	1981	Correspondence, valuation and plans relating to proposed acquisition of land at Millfield, Polmont from Mr R Martin, Kendieshill, Maddiston, by Stirling County Council
A589.002	1981	Offer to let farm and lands of Castlehill, Muiravonside
A477.005	1983	Official pedigree and registration certificate of Tillymaud neptune, issued by British Simmental Cattle Society Ltd
A477.004	1987	Certificates of insemination of cows by the Scottish Milk Marketing Board

David Martin personal papers

David Martin was a Grangemouth resident and second engineer on the SS Grange in 1909

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A1543.001	1909	Statements and related papers on the sinking of the SS Grange. Includes copy statement of David Martin, Second Engineer, about the sinking, 20 Jan 1909; copy supplementary statement 5 Feb 1909; letter, Receiver of Wreck, Grangemouth to D Martin concerning employment 10 Feb 1909; summons, 16 Feb 1909; news cutting about landing of crew and passengers after SS Grange sank off the Tyne

James B Martin personal papers

James B Martin was a native of Falkirk who emigrated to the United States of America.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A284.01	25 Mar 1966	Letter, James B. Martin to Curator, Falkirk Museum concerning memories of Falkirk.

Agnes Mason personal papers

Agnes Mason was a Falkirk resident.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A486.02	(Circa 1946)	Photocopy of economy label for envelope, Ministry of National Insurance, 26 East Bridge St, Falkirk
A486.01	04 Mar 1946	Photocopy of invitation to reception given by Burgh of Falkirk Welcome Home and Commemoration Fund

McAulay, Agnes, Personal Papers

Agnes McAulay was a pupil at Redding School, Falkirk.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A579.01	1911	Certificate of Merit awarded by Grangemouth Parish School Board, Redding School, to Agnes McAulay for perfect attendance for three years

David McColl Personal Papers

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A340.01	28 Nov 1816	Bible, bound in two volumes. Inscribed "David McColl, 28th Nov. 1816" Includes metrical psalms and paraphrases

Ethel McCombe collection

Ethel McCombe is the granddaughter of David Ritchie, printer and bookseller, Denny

A2158.001	1930	Falkirk Mail Xmas Annual, containing adverts for local businesses, chronology of local and district events over the year, photographs of local people, groups and events and short stories
A2158.002	1932	Falkirk Mail Annual, containing adverts for local businesses, chronology of local and district events over the year, photographs of local people, groups and events and short stories
A2158.003	21 May 1909	Programme for Grand Concert at Denny Town Hall, organised by Denny Cricket Club
A2158.004	[1917]	Booklet - 'Wit and Wisdom from many sources', containing inspirational quotations, primarily contributed by people from Denny and surrounding area. Produced by the British Red Cross (Denny Detachment)
A2158.005/01	1920s	Booklet - 'Poems and Songs' by James M Hay, Comely Bank, Denny.
A2158.005/02	1920s	Poem - 'The City of Rest' by James M Hay, Awarded Gold Medal at the London Literary Society Festival
A2158.006	Apr 1921	Playbill for The Mikado, performed by Denny & District Choral Union at Dunipace Institute, Denny, with coloured illustrations
A2158.007	1926-1927	Prospectus of Concerts organised by Bonnybridge Girl Guides, containing photos of performers some of whom were international artistes. Also contains adverts for local arts related businesses
A2158.008	18 Feb 1927	Programme for three plays by The Scottish National Players at the Public Hall, Bonnybridge, organised by Bonnybridge Girl Guides.
A2158.009	20 Jan 1928	Programme for Concert at Public Hall, Bonnybridge, one of the Bonnybridge Celebrity Concerts organised under the auspices of the Bonnybridge Public Hall Trustees, including lyrics to songs
A2158.010	09 Mar 1928	Programme for Second Annual Concert at the Public Hall, Bonnybridge, organised by Bonnybridge Musical Association, with song lyrics
A2158.011	21 Mar 1928- 24 Mar 1928	Programme for 'Patience' performed by Larbert Amateur Operatic Society at the Dobbie Hall, Larbert
A2158.012	1929-1930	Programme for Bonnybridge Celebrity Concerts at Bonnybridge Public Hall, organised under the auspices of Bonnybridge Public Hall Trustees, with biographies of some of the artistes.
A2158.013	01 Mar 1933- 04 Mar 1933	Programme for 'Iolanthe' performed by Larbert Amateur Operatic Society at the Dobbie Hall, Larbert
A2158.014	13 Mar 1935- 16 Mar 1935	Programme for 'The Mikado' performed by Larbert Amateur Operatic Society at the Dobbie Hall, Larbert

A2158.015	29 Nov 1945	Programme for Concert by Denny & Dunipace YMCA Male Voice Choir at the Dunipace Institute, with supporting singers and musicians..
A2158.016	13 Feb 1946	Constitution of Falkirk Choral Society
A2158.017	01 Mar 1946	Transcript of Programme for Concert by Denny & Dunipace YMCA Male Voice Choir at Carronshore Church, with supporting singers, musicians and reader
A2158.018	09 Jun 1954	Programme of Annual Concert of Denny 1st Girls Guildry in the YMCA Hall, Denny
A2158.019	1954	Dunipace North Church Yearbook, containing a brief history of the Church of Scotland and local adverts
A2158.020	31 Dec 1960	Report and Financial Statement for Higgs Parish Church

Flora Sherriff McDowall personal papers

Flora McDowall was a member of the Sherriff family who lived at Carronvale House. (See also Russel & Aitken Papers - Sherriff Family Papers, A1847)

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A1286.001	1945	Memoirs of Flora Sherriff McDowall, 1887-1945. Contains information on childhood in Larbert and Carronvale House (with sketch illustration). Also life in East Lothian, England, Egypt, Bavaria and other places.

McFarlane Family Papers

The McFarlane family were from Falkirk.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A610.001	May 1946	Invoice, George Summers & Sons, Plumbers, Gas Fitters & Sanitary Engineers to Mr McFarlane, Watson St

McGregor, Andrew, Personal Papers

Andrew McGregor was a nautical instrument maker, Grangemouth

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A461.01	(Circa 1890)	Business card of Andrew McGregor, nautical instrument maker and adjuster of compasses in iron vessels, Grangemouth

McHugh Family Papers

The McHugh family were from Denny. These items were collected as examples of local rationing material.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A738.010	09 Sep 1940	National Registration Identity Card with endorsement (Police) of James McHugh, Police Officer, Denny
A738.011	1943	National Registration Identity Card of Mary McHugh, Denny
A738.007	1953-1954	Food ration book of Arthur McHugh, 15 Lochhead Ave, Denny. Held in leather Ration Book Case
A738.008	1953-1954	Food ration book of James McHugh, 15 Lochhead Ave, Denny. Held in leather Ration Book Case
A738.009	1953-1954	Food ration book of Mary McHugh, 15 Lochhead Ave, Denny. Held in leather Ration Book Case

McLuckie Family Papers

The McLuckie family were from Falkirk.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A430.01	02 Mar 1961	Receipted invoice: W.R.Pollock & Sons, Grocers, Wine and Spirit Merchants, 7 High St, Falkirk

McQueen Family Papers

The McQueen family were from Polmont.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A564.01	25 Nov 1944	Certificate of John McQueen as master mason, Lodge Polmont, No 793
A564.02	22 Dec 1944	Certificate of John McQueen as Mark Master, Lodge Polmont No 793
A564.03	22 Feb 1945	Certificate of Joan McQueen, Order of the Eastern Star, Falkirk No 35

David Meek personal papers

David Meek was an engineer with Carron Co.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A1097.001	1944-1959	Employment reference

Janet Meek personal papers

Janet Meek was the of John Meek of Gartcows and his wife, Helen Stark. She married George Meek of Campfield on 18th October 1819. She died soon after childbirth in Hotel of Tre Mori, Bologna while on a Grand tour of Europe. Her husband and child died the same day of malaria..

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A2157.001	12 Dec 1819	Letter from Helen Heugh, Gartcows, to her sister, Janet Meek, nee Heugh, Paris, who was on a Grand Tour of Europe with her new husband, George Meek; containing general news of friends and relatives and also mentioning that there is a troop of cavalry stationed in Falkirk in readiness for possible radical unrest and that some respectable inhabitants of the town had enrolled as special constables.

John M Millar personal papers

Managing Director of John M Millar's Garage, Callendar Rd, Falkirk

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A1467.001	1947	Ford W.O.A.I. Driver's Handbook formerly belonging to John M Miller of Miller's Garage, Falkirk

Janet Miller personal papers

Janet Miller lives in Falkirk. She was a teacher and she served in the ARP during the Second World War. Her family lived in Falkirk prior to 1907.

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A271.01	7 May 1937	"Radio Times" Coronation issue
A271.02	6 Jun 1953	"Picture Post" Special Coronation souvenir number
A942.001	20 Jan 1947	Account relating to the supply and installation of a fireplace for Mrs Miller of Falkirk, by Robert Hamilton, fireplace specialist
A942.002	7 Dec 1917	Account for supply of Chesterfield suite to Mr Alex Millar, 57 Callendar View, from B Turiansky, Newmarket St and Glebe St
A942.003	7 Dec 1917	Account for repair of furniture for Mrs Gardner, 47 Oswald St from D McDonald, Cabinetmaker, 16 High St, Falkirk
A946.001	1905	Receipted invoice for funeral expenses of William Gardiner, from George Walker, 49 Manor St, Falkirk

A946.002	1907	Receipted invoice for funeral expenses of James Gardiner, from George Walker, 49 Manor St, Falkirk
A946.003	1907	Receipted invoice for Headstone, from Alexander Robertson & Sons, 67.5 Graham's Rd, Falkirk
A1004.001	1928	Card issued to patients at Falkirk Infectious Diseases Hospital for use as admission card for visitors
A1324.001	1915	The Gospel according to Saint Luke. Edition issued to servicemen in First World War

John Miller personal papers

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A1468.001	1902-1917	Continuous Certificate of Discharge under Merchant Shipping Act, 1894, for John Mitchell, giving name of ships he served on and dates and locations of engagement and discharge

Thomas Miller Personal Papers

The Rev. Thomas Miller, minister of High Bonnybridge St Helen's Church, Bonnybridge, was born on 3 March 1869 and died on 3 December 1942. His senior school and university education occurred in Edinburgh and Glasgow. He then went to Canada where he was catechist in the Canadian Presbyterian Church at Rockville, Chebogue, Yarmouth County, Nova Scotia from 1891 to 1893, and he was licensed and ordained in Canada in 1895. He returned to Scotland some years later, and was admitted by the General Assembly in 1914. He had a number of short-term appointments in Kirkwall St Magnus, Alloa, Fyvie and Alvah Churches in the next few years, before he was appointed to Bonnybridge, a United Free Church charge, in 1921. On the Union of the United Free Church with the Church of Scotland in 1929, the charge became High Bonnybridge St Helen's, and Rev. Miller remained the minister until his death. Rev. Miller carried out much research into legal and local history in his spare time, with a particular emphasis on the preparation of an edition of the protocol book of Sir James Darow (1469-1484), left uncompleted at his death

<i>Reference No</i>	<i>Date</i>	<i>Brief Description</i>
A008.001	Circa 1942	Notes on Stirling and Stirlingshire from Sir James Darrow's Protocol Book of 1469-84.
A008.002	Circa 1924	Transcript of charter by James IV to Oliver Sinclair of Roslyn of the lands and barony of Herbertshire, sheriffdom of Stirling, dated 11 April 1510 (Printed: Register of Great Seal, ii, 3444)
A008.003	Circa 1924	Notes on Holyrood Abbey's lands in Stirlingshire
A008.004	Circa 1924	Notes on lands of Braehead and others, Stirlingshire
A008.005/01	1933	Excerpts from Decreet of Division of Commonty of Clackmannan of 1772, with covering letter to Thomas Miller
A008.005/02	10 Aug 1933	Letter, D I Robertson to Thomas Miller relating to information in Decreets. Envelope annotated "Pilmuir Commonty".
A008.005/03	12 Aug 1933	Letter, D I Robertson to Thomas Miller relating to information in Decreets. Envelope annotated "Pilmuir Commonty".
A008.006	Circa 1925	Notes on the Earldom of Lennox in Sir James Darrow's Protocol Book of 1469-84.
A008.007	Circa 1925	Notebook "Probable Pedigree of Mary Forrester, spouse of Thomas Miller (1) of Myres. A Discovery!"
A008.008/01	Circa 1925	Excerpts from Paris University Chartulary, relating to George Cant, from St Andrews; elected as procurator for the nation of Germans, May 1492, and to other meetings. 3 copies - typescript in Latin, typescript English translation and ms English translation
A008.008/02	Circa 1925	Envelope with annotated notes on George Cant of St Andrews (student in Paris, c 1492) and details of Cant family coat of arms
A008.008/03	Circa 1925	Notes from "medical faculty- Cant's minutes". Relates to George Cant of St Andrews in Paris University in 1492
A008.008/04	Circa 1925	Notes on residents at 4 North Charlotte St. On reverse is printed sketch of St Helen's Church, High Bonnybridge

A008.009	Circa 1925	Envelope headed "George Cant" containing ms transcriptions (in Latin) of series of writs relating to appointment of procurators to accept benefices on behalf of Edward Cakhorne, rector of Ellen, and charter granting patronage of Weem Church by John Earl of Atholl to John Menzies of Weem. Named individuals in documents include George Cant, magister. Also includes printed "Proposals for the Formation of a Scottish legal History Society, with pencil annotations on reverse.
A008.010	Circa 1934	Typescript poem "The Lekky. A curious double tide in the River Forth which is accounted for by a local tradition on which this legend is founded"
A008.011	Circa 1934	Typescript speech "The Immortal Memory of Robert Burns"
A008.012/01	Circa 1930	Typescript speech "The Last of the Lairds. A Centenary Tribute - John Galt" on the centenary of the publication of "The Last of the Lairds" published in 1830 by William Blackwood
A008.012/02	Circa 1940	Typescript speech "The Centenary of The Entail", novel by John Galt, published in 1840
A008.013	Circa 1940	Paper "Caroline Oliphant - Lady Nairne - and her songs" (2 copies)
A008.014	Circa 1940	Paper "Manau Gododin and the Picts"
A008.015	Circa 1930	Paper "The Black Friars and the Scottish Universities"
A008.016	1910-1913	Letters, Thomas Miller, Ivy Cottage, New Luce, Wigtownshire to Dr Harvie Brown, relating to research on parts of Stirlingshire. Includes letters about the political divisions of Stirlingshire (county and parish boundaries), the history of St Ninian's Parish, review of Dr Henry's book, "History of Great Britain" memorial inscriptions relating to people from Stirlingshire, comments on the difficulties of undertaking research at General Register House, comments on Miller's health and preaching commitments. Also includes copy extract from Session Minutes of Newluce United Free Church recording Miller's resignation as probationer minister on ill health grounds, 1912.
A008.017	1914	Letters, D Irvine Robertson to Rev Thomas Miller relating to boundaries of Livilands and Croftside.
A008.018	1914	Letter, Thomas Miller to Dr Harvie Brown relating to history of barony of Herbertshire
A008.019	1922	Letter, Marcel Commemoration Celebrations, relating to 70th birthday of Marcel, inventor of the Marcel wave using curling tongs and proposal to use proceeds to help build a war memorial in the village of Lagnicourt, France.
A008.020	1924	OS map showing Boy Scout Camp at Barr Wood, Stirlingshire
A008.021	Circa 1926	Plan of Corstorphine Church and key to plan containing list of tombs in church with dates
A008.022	1930	Receipt for coat from John Gloag & Co, 5 Bath St, Largs

A008.023	1936	Birth certificate of David Miller, son of John Miller and Elizabeth McDonald, b 1856; note on death of David Miller and circumstances of arranging his funeral and winding up his estate November [1936]; and receipt from solicitor for payment to David Miller's landlady
A008.024	1937	Letter, David Morris, Stirling Town Clerk to Thomas Miller, with draft reply, concerning research paper on Falkirk Trysts and site of Battle of Bannockburn; and pencil notes (in French) for lecture on Stirlingshire history
A008.025	1930s {nd}	Transcription of Supplementary Note to the Excavation of Coull Castle by Douglas Watson, relating to Morham parish, East Lothian and the de Morham family.
A008.026	1940s {nd}	Report on archaeological excavation at Castle Rankine in 1938 undertaken by Thomas Miller with Peter Mackay and John Campbell and with advice from G P H Watson, RCAHMS. Include reference to research by Thomas Miller on the de Morham family
A008.027	1940s {nd}	Paper on the history of the Lake of Menteith and Inchmahome Priory
A008.028	1940s {nd}	Typescript transcript of excerpt on Skaithmuir from "Ancient Castles and Mansions of Stirling Nobility" by J S Fleming
A008.029	1955?	Paper on Seton Collegiate Church, based on RCAHMS Inventory of East Lothian. Appears to be leaflet printed by Seton Collegiate Church as guide to the building
A008.030	1960s	Paper on history and buildings of Dundonald Castle and Rowallan Castle
A008.031	1960s	Notes on Cramond and South Queensferry
A008.032	1934	Covering letter, David Morris, Stirling Town Clerk to Thomas Miller, concerning copy of Letters of Protection by William Wallace (copy no longer extant) and framed copy in Wallace Monument
A008.033	1952?	Sketch plan of Roman Camp at Burnswark
A008.034	1912?	Sketch plan of scheme of reclamation of foreshores along River Forth, suggested by H M Cadell, 1912. Shows suggested dam and power station on River Avon,
A008.035		Printed copy of Pont's map of Stirlingshire
A008.036	1921-1935	Notes and correspondence about Denny Glebe and the lands of Dryburgh in Denny town centre. Includes correspondence from Denny Town Clerk in annotated envelope about the history of church lands in Denny, with plan showing lands of Dryburgh in Denny town centre; typescript extract from 1905 State of Teinds of Parish of Denny
A008.037	[Mid 20th Century]	Lists of new members in Allandale, Barleyhill, Caledonia Terrace Broomside Terrace and Wellpark Terrace; and separate list of information on new members and baptism requests, from addresses in Greenhill and Seabegs
A008.038	1932	Letters, Thomas Bryson to Thomas Miller concerning history of farm of Holehouse, Denny list of writs and offer to show Miller around the farm

A008.039	03 Mar 1914	Letter, Thomas Miller to Mr Lupton, about boundaries in St Ninian's Parish relating to Braehead, Pirnhall and Croftside, with sketch map.
A008.040	[1833] {original}}	Transcription from the Edinburgh Almanac, 1833, listing patrons for congregations in Stirling Presbytery.
A008.041	Circa 1912	Notes on the location of the Polmaise Charter with rough sketches on reverse
A008.042/01	Circa 1912	Sketch map of the course of the River Carron based on Edgar's map, 1745
A008.042/02	Circa 1912	Sketch map of the course of the River Carron based on Grassom's map, 1817, showing old course in blue and new course in red
A008.042/03	Circa 1912	Notes on course of the River Carron and sources for sketch maps
A008.043	1931	Newspaper cutting with article by Thomas J Salmon, "Regality Days in Borrowstounness" about the discovery of a sederunt Book of the Bo'ness Burgh of Regality, found in records of Cleish Parish Church and returned to Bo'ness in 1931. (Appears to refer to CH2/540/37,
A008.044	1901	Newspaper cutting with letter from W B Blaikie about the burning of Linlithgow palace during the Jacobite Rising, 1745
A008.045	1721-1733	Account of James Gilchrist, factor, to Falkirk Kirk Session. Includes entry for payment of nine years salary to Patrick Renny, and other salary payments, expenses and work
A008.046	1721-1733	Typescript extract from Maitland's History of Scotland Vol 1, pp 172-173 relating to the Antonine Wall
A008.047	Circa 1930	Typescript article "District surrounding Lake of Menteith" about the history of Port of Menteith, Lochend mansion house and the Earls of Menteith
A008.048	1937	MS transcripts of printed reports and documents. 1. Laurieston Toll House - transcript of letter and note on leases and titles with sketch plan 2. Transcription of Report of the Commissioners for inquiring into matters relating to public roads in Scotland, Vol 2 Notes of Evidence, 1859, relating to Denny district 3. MS extracts from Chamber's Information for the People on Gymnastic exercises, football, and curling. 4. Ms extracts from Popular Rhymes of Scotland about Falkirk 5. Ms transcription of marriage notice in The Constitutional, 10 June 1837, of the Rev John Cherie to Emma Cambusbatch 6. Notes on Laurieston Bullet hainshing or Bullet Throwing
A008.049	05 Feb 1936	Ms extracts from Chambers Edinburgh Journal Vol VI on the Mounts of Dunipace, Carron water, Arthur's O'on, the Laughing and Greeting bridge on the Union Canal and other matters
A008.050	Circa 1935	Lecture on the Knights of St John at Torphichen
A008.051	19 May 1819	Act of Parliament for altering and amending an Act for making and maintaining a Navigable Canal from Lothian Road near Edinburgh to join the Forth and Clyde Navigation near Falkirk

A008.052	15 Dec 1926	Act of Parliament to confirm a Provisional order under the Private Legislation Procedure (Scotland) Act 1899 relating to Forth and Clyde Navigation (Castlecary and Kirkintilloch Road Bridges)
A008.053	1878	Letter from the Married Women's Property Committee to Provost Russel, Falkirk requesting his support for the Married Women's Property (Scotland) Bill, with printed notice from the Committee about the Bill
A008.054	14 Aug 1845	Act for the amendment and better administration of the laws relating to the relief of the Poor in Scotland
A008.055	1901	Act to confirm a Provisional Order under the Private Legislation Procedure (Scotland) Act 1899 relating to the Falkirk and District Tramways
A008.056	1906	Act to confirm a Provisional Order under the Private Legislation Procedure (Scotland) Act 1899 relating to the Falkirk and District Tramways. Relates to extension to Laurieston, Grahamston and Grangemouth
A008.057	1912	Petition of Falkirk Town Council against the Provisional Order to revive powers and extend time for construction of tramways authorised under the Falkirk and District Tramways (Extension) Order 1906
A008.058	1912	Act to confirm a Provisional Order under the Private Legislation Procedure (Scotland) Act 1899 relating to the Falkirk and District Tramways. Relates to extensions and financing
A008.059	1920	Petition of Falkirk Town Council against the draft Provisional Order amending the Falkirk & District Tramways Orders 1901-1912
A008.060	1920	Agreement between Falkirk Town Council and Falkirk and District Tramways Co concerning extensions of the tramways to Laurieston and Grangemouth and related road works
A008.061	1920	Act to confirm a provisional order under the Private Legislation procedure (Scotland Act 1899 relating to Falkirk and District Tramways. Relates to changes in fares and charges
A008.062	1845	The Railway Clauses Consolidation (Scotland) Act 1845 (8&9 Vict Cap 33)
A008.063	1846	The Stirlingshire Midland Junction Railway Act 1846 (9 & 10 Vict Cap clxv). Enabled construction of railway from Polmont Station to the Scottish Central Railway near Larbert, with branches to Carron Iron Works and Falkirk Iron Works.
A008.064	1900	North British Railway (General Powers) Act 1900. Act enabled the amalgamation of Aberlady, Gullane and North Berwick Railway Co, the Newport Railway Co and the Eyemouth Railway Co, investment in undertakings of Bo'ness Harbour Commissioners and Burntisland Harbour Commissioners and agreements with Invergarry and Fort Augustus Railway Co
A008.065	1929	Petition of Falkirk Town Council against a Provisional Draft Order to enable the LNER to widen railways and close up part of the Union Canal

A008.066	1902	Agreement between the North British Railway Co and Falkirk town Council on the branch railway line at Thornhill Road and Dalderse Avenue, and the use of the level crossing
----------	------	---

William Miller personal collection

William Miller lived in Falkirk

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1345.001	1935	Tax disc for Austin car issued by Stirling County Council
A1345.002	09/12/38	Invitation from Lodge St John Falkirk No 16 to Mr G Ritchie to whist drive at Mathiesons Ballroom
A1345.003	24/12/38	Notice of opening of Box Office at 48 Vicar St for Falkirk Ice Rink, posted to G B Ritchie, Cow Wynd, Falkirk
A1345.004	01/11/36	Prospectus for Falkirk Building Society Ltd

David Mitchell Personal Papers

David Mitchell's first job after leaving school at the age of fourteen was as a post boy with Carron Company where he rode the post pony. He later became a cabby with the Posting Yards.

When the war started in 1914 he joined the 13th Battalion Royal Scots. He was wounded at Arras on the 9th April 1917 and was sent home to convalesce. Then he served as a Platoon Sergeant in Palestine with 1/4th Royal Scots. He returned to serve in France in 1918 and was awarded the Military Medal for his action in holding a post for 2 days against heavy odds.

After the war ended he volunteered for the Army of Occupation and served in Germany until October 1919.

Initially, after leaving the army he returned to the Posting Yards as a cabby. Then he moved to M Cockburn & Co in 1923. In his time with Cockburn's he worked in the labouring, stores and warehouse departments before finally being appointed gatekeeper.

He was father of 5 daughters. The oldest was named Bina. One of the others was named Daisy.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A2352.001	1953	Copy of 'Personality of the Month' article about David Mitchell possibly copied from work's magazine at M. Cockburn & Co. With photograph of David Mitchell.
A2352.002	1914-1918	Embroidered Post Card from [D. Mitchell , France or Belgium] to [his wife] Mrs D. Mitchell, 8 Melville Lane, Falkirk, card embroidered "To my dear sweetheart"
A2352.003	1914-1918	Embroidered Post Card from [D. Mitchell , France or Belgium] to [his wife] Mrs David Mitchell, 8 Melville Lane, Falkirk, card embroidered 'Happy Birthday'

- A2352.004 1914-1918 Embroidered Post Card from [D. Mitchell , France or Belgium] to his children,[8 Melville Lane, Falkirk], card embroidered 'To my dear children'. Small printed card bearing same message inserted under flap on front of card, endorsed 'to the children from their dear father'
- A2352.005 1914-1918 Embroidered Post Card from [David Mitchell, France or Belgium] to [his wife], Mrs David Mitchell, 8 Melville Lane, Falkirk, card embroidered "Happy New Year".
- A2352.006 1914-1918 Embroidered Post Card. Card originally sent by [David Mitchell, France or Belgium] to [his wife, Mrs David Mitchell, 8 Melville Lane, Falkirk], card embroidered 'I love you'.Card to be resent by David [Mitchell[to Alex [?]
- A2352.007 1918-1919 Embroidered Post Card. Card originally sent by David Mitchell, France or Belgium] to Mrs J Mitchell, 12 Melville Lane, Falkirk. Card embroidered '1914.1915.1916.1917.1918.' with '1919' in large writing.
- A2352.002 1914-1918 Embroidered Post Card from [D. Mitchell , France or Belgium] to [his wife] Mrs D. Mitchell,8 Melville Lane, Falkirk, card embroidered "To my dear sweetheart"
- A2352.003 1914-1918 Embroidered Post Card from [D. Mitchell , France or Belgium] to [his wife] Mrs David Mitchell,8 Melville Lane, Falkirk, card embroidered 'Happy Birthday'
- A2352.004 1914-1918 Embroidered Post Card from [D. Mitchell , France or Belgium] to his children,[8 Melville Lane, Falkirk], card embroidered 'To my dear children'. Small printed card bearing same message inserted under flap on front of card, endorsed 'to the children from their dear father'

R Mitchell Personal Papers

Robert Mitchell was a resident of Bainsford, Falkirk.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A488.01	1916	Certificate "A signal wish from the school children of the Empire who went Christmas Gifts to our brave soldiers and sailors" presented to Robert Mitchell

John Moodie Personal Papers

John Moodie was a resident of Stenhousemuir.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A552.01	1893-1894; 1895-1896; 1896-1897; 1897-1898	Account books: Mr John Moodie in account with Co-operative Society, Stenhousemuir

Ronald Muirhead personal papers

Ronald Muirhead was an actor from Falkirk. He appeared in a range of television and stage productions. Newscutting, nd, describes him as a former soldier (probably National Service) who returned to farming near Falkirk and then developed skills as a sculptor and artist. He painted scenery for Rutherglen Rep and worked as an assistant stage manager and then became an actor, appearing in Dr Finlay's Casebook, Kidnapped, The Revenue Men and other television series during the 1960s.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1349.001	1970s	Newscuttings relating to career of Ronald Muirhead
A1349.002	1969	Rehearsal call for Cinderella, Newcastle, 1969-1970
A1349.003	Circa 1975	Programme for Jack & the Beanstalk at Motherwell
A1349.004	1977, 1978	Sketches of unknown individuals by Ronald Muirhead
A1665.001	(1960s) {nd}	List of Dunmore Pottery items in the personal collection of Ronald Muirhead, including brief description of item, price and valuation
A1665.002	(1960s) {nd}	Draft Article, 'Scottish Pottery as a Collector's Item', referring to Dunmore, Alloa, Throsk and Wemys Potteries
A1665.003	(1966)	Draft Article, 'Dunmore - An Old Pottery on the Carse of Stirling',
A1665.004	Aug 1966	Cutting from 'Scotland's Magazine', containing article 'Dunmore - An Old Pottery on the Carse of Stirling',
A1665.005	(1970s) {nd}	Draft Article, 'Dunmore Pottery - The Leading Art Pottery of Scotland'
A1665.006	(1960s) {nd}	Article, 'A Visit to Dunmore Pottery'
A1665.007	15 May 1959	'Falkirk Mail' Supplement concerning Falkirk Burgh Centenary Celebrations, containing historical photographs of town centre locations and local characters and articles on the history of Falkirk, including articles on the town centre over the years,' Falkirk's Municipal History', 'Women in Falkirk's Progress', and 'Then and Now' relating to the changes in local industry, and also centre spread on 'Falkirk's Succession of Provosts from 1889 to 1959' including letter from T[ommy] Douglas, Premier of Saskatchewan

A1665.008	(Early 20th Century) {nd}	Local Newspaper Cutting , 'Reminiscences of Falkirk - In and Out amongst the Wynds etc' recounting the history of the streets and wynds near Falkirk High St
A1665.009	(1960s) {nd}	Local Newspaper Cutting , concerning official scheduling of the Cross Well as an Ancient Monument
A1665.010	(1960s) {nd}	Local Newspaper Cutting , containing article by James D Young concerning the economic, social and political situation in Falkirk Parish in the 18th century
A1665.011	(1960s) {nd}	Local Newspaper Cutting , concerning the Napier Family of Merchiston Hall
A1665.012	(1960s) {nd}	Local Newspaper Cutting , containing article by James D Young concerning the Tryst, Carron Ironworks and the effects of plague and cholera in the Falkirk area
A1665.013	(1960s) {nd}	Local Newspaper ' Cutting, containing photograph and caption of Lock 16, Camelon which had recently been closed to shipping
A1665.014	18 Aug 1945	'Falkirk Herald ' Cutting, containing article 'Falkirk : The Past and Present, with 'then and now' photographs, also article 'Our 100th birthday, Notable Anniversary for The Falkirk Herald - It's birth and progress', giving history of the newspaper
A1665.015	1961	Local Newspaper Cutting, showing photographs of the old east end of Falkirk High St and a model of the proposed new shopping centre
A1665.016	08 Jan 1966	'Falkirk Herald Cutting', 'How Iron brought boom times to Falkirk 200 years ago', concerning the effects of Carron Iron Works on the area
A1665.017	21 Jan 1961	'Falkirk Herald Cutting', 'Tuppence on the Circular - photo record of Falkirk's Old Tramways'
A1665.018	31 Dec 1966	'Falkirk Herald Cutting', 'And a Guid New Year', concerning old Hogmanay and New Year customs
A1665.019	07 Jan 1967	'Falkirk Herald Cutting', 'The Radical Rebellion at Falkirk' by James D Young
A1665.020	29 Apr 1967	'Falkirk Herald' Cutting, containing article 'Should Callendar house be preserved' by T A Baptie, recounting history of the house and giving reasons why it should not be demolished
A1665.021	02 Dec 1967	'Falkirk Herald Cutting', containing article on Old Falkirk with photographs of Argyll restaurant, Sword's Wynd, Grahamston, Wooer St, Earl's Gate, the Howgate and Westquarter Pageant, other streets and wynds also mentioned in the article
A1665.022	02 Nov 1968	'Falkirk Herald Cutting', containing article on the history of the Falkirk Steeple by Lewis Lawson
A1665.023	05 Mar 1969	'Falkirk Herald Cutting', containing article concerning the parade through the High St, Falkirk of the 1st Battalion Argyll & Sutherland Highlanders on the occasion of a Civic Reception for the Regiment, also mentioning 87 year old John Gardiner of Partick a veteran of the Boer War who took part in the parade

A1665.024 1970s

'Falkirk Herald Cutting', containing photographs with captions of Kirk Wynd from the early 20th century

Muiravonside Estate Papers

Muiravonside Estate was purchased by John Macleod in 1724 and then later acquired by Charles Stirling (1789-1867) and owned by the Stirling family for over 150 years. The estate was entailed until 1923. In 1977, 170 acres of parkland and woods was purchased by Falkirk District Council and turned into a country park.

About the year 1840 the Stirling family, owners of Muiravonside Estate, (now Muiravonside Country Park) constructed two large capacity lime kilns near to the Union Canal and hid them behind a classical facade of masonry. Although they were in operation for around only ten years their remains still loom over the small stream below in which the lime would have been treated.

Most of these records were stored in a deed box held at the Muiravonside Country Park Centre for some years before transfer to Falkirk Council Archives while A1064.038-A1064.049 were found in Falkirk Municipal Buildings. Some of the envelopes they were stored in were numbered, which may indicate the original order and these references have therefore been retained, but it is likely that the envelopes were added in the 1970s. The records are shown in chronological order here.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1064.031	1798	Memorial and abstract of the proposed state of the process of sale and ranking at the instance of Alexander MacDonald of Largie and his curators against the creditors of the late James MacDonald. Relates to Muiravonside Estate.
A1064.005	1832-1926	Papers relating mainly to coal mining. Includes list of documents sent to Messrs McCreaths & Stevenson, ME, on 18th January 1926, Statements of Mr McLeod's coal at Bowhouse, report by John Geddes and report by Mr Linning of a visit to Muiravonside coalfield, 1832
A1064.021	1835	Muiravonside Estate. Inventory of writs and title deeds of the lands and estates of Muiravonside for public roup
A1064.027/01	1852	Disposition, Charles Stirling in favour of the Monklands Railway Co
A1064.013	1854-1952	Bore journals and typescript copies for Wester Borehouse, Tarduff Estate, Muiravonside lands, Muiravonside Colliery, Gilmeadowland Farm and Castlehill Farm
A1064.003	1871-1874	Offers of lease of Muiravonside minerals, minute of consent, assignation of tack and related correspondence
A1064.039	1871-1898	Minerals leases, James Nimmo & Co and Robert Forrester and others from John Stirling of Muiravonside
A1064.041	1872-1953	Agreements, correspondence and circulars relating to timber on Muiravonside Estate
A1064.027/02	1875	Disposition, Andrew Stirling to the Trustees for the North British Railway Co
A1064.014/01	08 Jan 1876	Plan of coal workings at Drumbroider Moss Shows owners of lands. Envelope for 1930 attached

A1064.014/19	(1880s) {nd}	Section of metals in Stirlingshire
A1064.015	1881-1958	Castlehill Farm. Leases, offers to rent and related correspondence
A1064.006	1882-1889	Correspondence mainly between T M Stirling and Messrs John & W K Gair, County Buildings, Falkirk relating to Muiravonside minerals. Includes report by Mr James McCreath, ME, Glasgow on Muiravonside coal field, report by John R Williamson, ME, on the value of the minerals under Muiravonside Estate
A1064.004	1883-1888	Correspondence, mainly between Thomas M Stirling, Deanscourt, St Andrews and James M Upton, 14 Austin Friars, London (solicitor) relating to the trust of Miss Agnes Stirling and to Muiravonside minerals.
A1064.022	1883	Muiravonside Estates. Note of the tenure of lands of Muiravonside with related letter. Also includes notes on rents of farms.
A1064.032	1883	Extract Registered Disposition and Deed of Entail by Thomas Mayne Stirling and Andrew Stirling as trustees of the late Miss Agnes Stirling of lands of Muiravonside, Blackyards Hill and Aikenstrae and minerals of Collins Drumgelloch and Drumbathie.
A1064.034	1883-1914	Papers relating to the trust of Miss Agnes Stirling
A1064.001	1884-1893	Statements of output of coal, dross and fireclay from Muiravonside Colliery
A1064.002	1884-1893	Statements of output of coal, dross and fireclay from Mr Stirling's lands of Muiravonside
A1064.016	1886-1946	Bowhouse Farm and Seatrees Farm. Leases, offers to rent, termination of rents, estimates form tradesmen relating to alterations and repairs to Bowhouse Farm and related correspondence
A1064.007	1890-1893	Correspondence mainly between John Stirling, Deanscourt, St Andrews, and Messrs John & W K Gair, County Buildings, Falkirk and James Nimmo, coalmaster, relating to Muiravonside colliery. Includes interim statement of wayleave on outputs from Muiravonside Colliery for 1892. Also includes letters between John Stirling and his father, Thomas Stirling.
A1064.033	1893	Disposition and Deed of Entail by Thomas Mayne Stirling and Andrew Stirling as trustees of the late Miss Agnes Stirling in favour of Thomas Mayne Stirling and others
A1064.036	1895-1958	Papers relating to annuity of Harriet Wordsworth, widow of John Stirling. Includes extract registered ante-nuptial contract of marriage between John Stirling and Harriet Wordsworth
A1064.008	1898-1919	Correspondence mainly between Gair & Gibson, John C Bexlie & Sons Ltd and James Nimmos & Co concerning Drumbroider Moss, Roughrigg Colliery and minerals. Includes notes of meeting with Mr George McCreath, ME at Glasgow and information from the Geological Survey and Museum

A1064.014/18	(Early 20th Century) {nd}	Tracing showing coal workings under the lands of Andrew Stirling of Muiravonside
A1064.014/02	1902	Burgh plan of Drumbroider Moss for Messrs Forrester & Co
A1064.040	1903-1937	Coal and mineral rights leases, James Nimmo & Co, Robert Forrester & Co, Bowhouse Coal Co Ltd and others from John Stirling of Muiravonside, Thomas W Stirling and Arthur Charles Stirling
A1064.017	1906-1962	Grass parks and gardens at Drumbowie, Muiravonside, Seatrees and Muiravonside House. Leases, conditions of let, copy roun rolls and related papers
A1064.019	1906-1948	Muiravonside House. Leases, notes of particulars and related papers and correspondence
A1064.014/03	1908	Plan showing position of foul ground in Coxrod Coal.
A1064.035	1908-1930	Papers relating to the trust of John Stirling
A1064.024	1911-1930	Muiravonside Estate. Lists of acreage of lands and feu duties. Includes Note of extent of woodlands of Muiravonside Estate, extent of Castlehill Farm and areas of modern feus.
A1064.014/06	(1913) {nd}	East Roughrigg Colliery Plan showing splint coal worked from the lands of Muiravonside
A1064.014/07	(1913) {nd}	Plan of Messrs R Forrester & Co's workings in Drumbroider Moss, Mid at Middle Drumrigg coal, East Roughrigg Colliery.
A1064.014/05	17 Mar 1913	Plans of Messrs R Forrester & Co's workings in Drumbroider Moss, Coxroad coal
A1064.014/04	12 Dec 1913	Copy sketch plan showing boreholes and shafts at Wester Bowhouse and Bowhouse Station, sent by Mr Anderson of the Geological Society
A1064.014/08	1919	Plan showing track of water pipe for which wayleave granted to Carron Co per letter of 14 July 1919 at Craigend Colliery.
A1064.014/10	(1920s) {nd}	East Roughrigg Colliery. Plan showing ball coal worked from the lands of Muiravonside
A1064.014/12	(1920s) {nd}	Plan annexed to lease to John G Stein & Co Ltd
A1064.009	1921-1926	Correspondence and legal papers relating to No 6 Pit, Muiravonside and to minerals at Muiravonside and Bowhouse. Correspondents include James Nimmo & Co Ltd, Robert Forrester & Co Ltd, John G Stein & Co, Messrs John & W K Gair and Gibson and A & W Black, Architects
A1064.010	1927-1930	Correspondence and legal papers relating to No 6 Pit, Muiravonside and to minerals at Muiravonside and Bowhouse. Correspondents include James Nimmo & Co Ltd, Robert Forrester & Co Ltd, John G Stein & Co, Messrs John & W K Gair and Gibson and A & W Black, Architects
A1064.014/09	1927	Plan showing Messrs R Forrester & Co workings in Main Coal, East Roughrigg Colliery
A1064.014/11	1929	Site of Messrs John G Stein & Co's first bore, commencing August 1929

A1064.025	1930	Commander T W Stirling's Trust. State of apportionment of rents, feuduties etc and rates, taxes etc.
A1064.029	1930	List of feu duties referred to in Trust Disposition and Settlement by Mrs Mabel Marie Connolly or Stirling and codicil.
A1064.038	1930	Extract decree of special service, A C Stirling to his father T W Stirling
A1064.014/13	1930	Muiravonside minerals. Letter John G Stein & Co and plan of proposed bore near Wester Bowhouse
A1064.014/17	(1930s) {nd}	Unidentified plan showing roads from Maddiston, Condie and Torphichen and railway embankment (?)
A1064.011	1931-1940	Correspondence and legal papers relating to Craigend Colliery, Wester Bowhouse minerals, Blaes Bings at Standburn, Colinburn coal, Snabhead and Muiravonside, and damages caused by mineral workings. Correspondents include James Nimmo & Co Ltd, Carron Co, Robert Forrester & Co Ltd and Bowhouse Coal Co Ltd. Also includes returns for A C Stirling under the Coal (Registration of Ownership) Act, 1937
A1064.014/14	1933	Plan of Glenfuir Coal showing area sublet to Carron Co
A1064.014/15	24 Jun 1933	Snabhead lands. Plan showing limits of draw from the workings in the coal seams at Muiravonside
A1064.018	1934-1957	Excerpt from Returns required by the Department of Agriculture for Scotland and related circulars and correspondence
A1064.020	1936-1949	Muiravonside Estate. Business accounts of John & W K Gair & Gibson with A C Stirling, Esq of Muiravonside
A1064.028	1936-1952	Notes of rents and feu duties and burdens on Muiravonside Estate. Also includes account, A C Stirling with Bannatyne, Kirkwood, France & Co, WS , Glasgow
A1064.014/16	12 May 1936	Plan of area of minerals which might be leased to Carron Co
A1064.037	1939	Extract registered discharge by Mr & Mrs A C Stirling in favour of the trustees under their post-nuptial contract of marriage, following divorce.
A1064.042	1941	War time use. Correspondence and notices relating to the requisition of property on Muiravonside Estate (mainly the power house at Muiravonside House)
A1064.012	1941-1967	Valuation notices under the Coal Act, 1938, statistics on minerals from Manuel Works and Muiravonside Minerals, note of mineral rights duty and related correspondence
A1064.043	1945	Receipts
A1064.044	1946	Receipts
A1064.045	1947	Receipts
A1064.046	1948	Receipts
A1064.047	1949	Receipts
A1064.048	1950	Receipts
A1064.049	1951	Receipts

A1064.023	1953-1960	Muiravonside Estates Inventories of titles and related letter
A1064.027/03	1953	Disposition, Andrew Charles Stirling (with consents) in favour of the Eastern No 3 District Council of the County of Stirling of 2.5 acres of land at Standburn for use as a football field
A1064.027/04	1953	Disposition, Andrew Charles Stirling (with consents) in favour of the Eastern No 3 District Council of the County of Stirling of 0.87 acres of land at Standburn for use as a football field
A1064.027/05	1958	Disposition, Andrew Charles Stirling in favour of the County Council of Stirling of land at Standburn.
A1064.030	1966	Power of Attorney by Arthur Charles Stirling in favour of Andrew John Miller and William MacRae

Rev J M Munro Personal Papers

Originally appointed as Minister in the United Free Church at Camelon Trinity in 1913 and served as such until 1929 when the UF Church joined the Church of Scotland. He carried on as Minister at Camelon Trinity until 1953.

Was adopted as Labour Candidate for East Renfrewshire in 1926 but failed to be elected MP.

Munro also served as Clerk to Linlithgow & Falkirk Presbytery, 1929-1953. These papers relate to his role as Presbytery Clerk.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1473.001	1946	Draft Minutes of Linlithgow & Falkirk Presbytery, with Minutes of a meeting of the Business committee of Linlithgow & Falkirk
A1473.002	1931-1949	Standing Order and Circulars of the Presbytery of Linlithgow & Falkirk, the circulars relating to such matters as church properties, Sunday School Teachers Conference and Rally, fees for Proclamation of Banns, St Helen's, High Bonnybridge, Young Men's Guild, Registration of Youth, Youth Committee, Suggested Evangelistic Campaign, Conference on Church Music, supply of alcohol on a Sunday and gambling
A1473.003	1944-1951	Church of Scotland Reports and Instructions to Presbyteries, including Reports on the Survey of the Parochial System, the Town and Country Planning Act, Church Finance, Union of Congregations, General Assembly Overtures Under the Barrier Act, The Marriage of Foreigners, also letters on Christian reconstruction in Europe and the Findings of the Commission on the Interpretation of God's Will in the Present Crisis
A1473.004	1951-1952	Schedules of Quinquennial visitations of parishes in the presbytery of Linlithgow and Falkirk, includes Abercorn, Airth North, Airth South, Blackbraes and Shieldhill, Bo'ness Old, Bo'ness St Andrews, Bonnybridge, Bothkennar & Carronshore, Carriden, Carron, Condorrat, Cumbernauld St Ninians, Dalmeny
A1473.005	1951	Schedules for Financial Statistics for each parish in the Linlithgow & Falkirk Presbytery
A1473.006	1952	Schedules for Financial Statistics for each parish in the Linlithgow & Falkirk Presbytery
A1473.007	(1949) {nd}	Statement showing the state of contributions by congregations in the Linlithgow & Falkirk Presbytery to the National Church Extension Appeal launched in 1944, detailing the ten year target for each charge and the amount actually raised

A1473.008	1949-1952	Correspondence and other papers relating to hospital chaplains, including memoranda from the Department of Health for Scotland concerning the appointment and remuneration of hospital chaplains, also including correspondence, lists and resolutions relating to the appointment of hospital chaplains within the Linlithgow & Falkirk Presbytery,
A1473.009	1950	Correspondence and other papers relating to Industrial Chaplaincies, including answers from various parishes relating to large industrial concerns in their parish and whether the minister has any dealings with the welfare of the employees, also lists compiled from the questionnaires answers received from all the Parishes in the Presbytery, also Industrial Chaplaincy Bulletin from the Church of Scotland Home Board, also notice of Industrial Conference in Larbert
A1473.010	1948-1952	Correspondence and notes concerning Territorial Army and Sea Cadet Chaplains, including letter listing Sea Cadet Chaplains in the Presbytery of Linlithgow and Falkirk, also letter relating to the proposed appointment of a Territorial army Chaplain, also Notes for the Information of T A chaplains and letter concerning the position of Chaplains who had served during the WWII
A1473.011	1943-1944	Correspondence concerning a petition by Bathgate Presbytery to General Assembly for the 14 West Lothian parishes which are currently in the Linlithgow & Falkirk Presbytery to be disjoined to the Bathgate Presbytery, including copy of Petition
A1473.012	(1940s) {nd}	Blank Forms relating to Church of Scotland Eventide Home, Powfoulis House, Bothkennar, including application for admission, Rules for Residents, Ministers Recommendation Form and Medical Certificate
A1473.013	1950	Correspondence and other papers relating to Bothkennar and Carronshore Parish, including correspondence, report and Basis of Union relating to the Union of Bothkennar and Carronshore Parish, also correspondence relating to the sale of Carronshore Manse, also correspondence relating to Teind Roll and other parish matters, also parish statement of account, 1961
A1473.014	1915, 1938-1950	Correspondence and other papers relating to Carriden Parish, including Court of Teinds Minute in Petition for the Authority to Feu the Glebe of Carriden, also correspondence relating to the siting of an A.R.P. post in Carriden Glebe, also correspondence relating to the proposed purchase of the former Blackness Episcopal Church by Carriden Parish Church

A1473.015	1944-1946	Correspondence and other papers relating to Carron Parish, including correspondence and minutes on the Carron Vacancy Schedule, also correspondence relating to the change of constitution and the transfer of titles required for the award of a grant for the repair of the church hall and manse
A1473.016	1937, 1952	Correspondence relating to Cumbernauld Parishes, including correspondence relating to the lease of part of the glebe for use as a tennis court, also correspondence and Basis of Union relating to the Union of Cumbernauld St Andrews and Cumbernauld St Ninians
A1473.017	1942-1948	Correspondence relating to Denny Old Parish, including correspondence relating to an application for a retirement annuity on the Appointment of a Colleague and Successor, also correspondence relating to the appointment of Rev R G Lawrie, also correspondence concerning the proposal to apply for the release of the Manse and Vestry from military Occupation, also correspondence relating to surplus teinds, also letters concerning the repair of the Church steeple clock and preferred candidates for Presbytery Moderator
A1473.018	1942-1949	Correspondence relating to Denny West Parish, concerning the proposed Union of Denny West and Broompark Churches following the vacancy at Denny West, also relating to the decision to allow Denny West full status as a parish following a temporary appointment of one minister for the two parishes, also relating to the attempt by Denny Town Council to requisition the Denny West Manse
A1473.019	1943-1950	Correspondence relating to Falkirk Erskine Church, concerning the John Baird Bequest
A1473.020	1940-1943	Correspondence relating to Falkirk Old Parish, also correspondence relating to the balance available of the Stipend of the Parish of Falkirk which mentions the matter of the Appeal by Slamannan St Laurence Kirk Session relating the decision by the Church of Scotland Stipend Sub Committee not to allocate part of the Falkirk Old Stipend to them and their subsequent revision of that decision
A1473.021	1938-1945	Correspondence relating to Kirkliston Parish, including correspondence concerning the Union of Kirkliston Old and Newliston, also concerning the surrender of teinds of the lands of Listonshiels, also correspondence concerning stipends, also correspondence concerning the proposed sale of Kirkliston Old Manse and the proposed conversion of Newliston Church to a Church Hall

A1473.022	1938-1946	Correspondence relating to Larbert East Parish, concerning the sale of the Manse at Larbert East and the proposed building of a new one, also correspondence concerning arrangements for the maintenance of the churchyard, also correspondence concerning an annuity from the Aged and Infirm Minister's Fund for Rev J W Fulton, also including an Inventory of the Property and Effects of Larbert East Church
A1473.023	1953	Papers relating to the Petition of Larbert Old Church for the disjunction of Larbert Old Parish and Dunipace Old Church, including Copy Petition and reply to the Petition by Dunipace Old Kirk Session,
A1473.024	1935-1946	Correspondence relating to Larbert and Dunipace Old Parish, including correspondence relating to the proposed purchase by the Larbert Kirk Session of property at Friarbank, Larbert, also including correspondence relating to the sale of Dunipace Glebe field to the Royal Scottish National Institution, Larbert, also letter concerning the proposed demolition of Larbert Old Church Manse
A1473.025	1944-1947	Correspondence relating to Queensferry Parish, including correspondence on the vacancy at Queensferry South, also correspondence relating to the purchase of a Hersey Bank as a manse for Queensferry South, also correspondence relating to the Dalmeny Surplus Teind
A1473.026	1939-1945	Correspondence and other papers relating to Laurieston Parishes, including letter relating to the Statutory and Additional Endowments of Laurieston St Columba, also including correspondence relating to the retiral of Rev W Paxton and the subsequent Union of Laurieston St Columbas and Laurieston West, including Basis of Union,
A1473.027	1939-1945	Correspondence relating to Linlithgow St Ninians Parish, concerning the application by Rev L L Davidson to resign from his position as minister
A1473.028	1933-1946	Correspondence relating to Polmont North Parish Church, including correspondence relating to proposed extensions of Polmont Churchyard by Stirling County Council, also letter concerning the ceasing of occupancy of Beancross Hall
A1473.029	1942-1945	Correspondence relating to Shieldhill Parish, including correspondence concerning the decision of Rev G Lowson Watt to take up Missionary Service in Africa, also correspondence relating to the linking of Shieldhill and Blackbraes for the period of the war and for six months after, also letter concerning the letting of Shieldhill Manse

- | | | |
|-----------|-----------|--|
| A1473.030 | 1936-1943 | Correspondence and other papers relating to Slamannan Parishes, concerning the Petition of Slamannan Parish to the Presbytery of Linlithgow & Falkirk applying for the teinds for the portion of Slamannan Parish formerly belonging to Falkirk Parish, including Petition and also Brief Statement of Dissent and Complaint by Slamannan Parish to the Synod of Lothian and Tweeddale, also including note on the possibility of a future union of Slamannan St Laurence and Balquhatstone, also including correspondence concerning the use of some of the Glebe of Slamannan for the formation of the Avon Water Bridge |
| A1473.031 | 1935-1939 | Correspondence relating to Westquarter Mission, concerning the building of a Church Hall at Westquarter |
| A1473.032 | 1947-1948 | Correspondence relating to Redding and Westquarter, including correspondence relating to the creation of Redding and Westquarter as a Church Extension Charge of Polmont North, also correspondence including correspondence and newspaper cutting relating to controversy on the appointment of a final year student as student assistant at the Redding and Westquarter |

J Murphy Collection

J Murphy was a resident of Grangemouth.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A386.03	09 Jul 1972	Programme: Piano recital by Moura Lympany Concert as part of the Burgh of Grangemouth Centenary Celebrations.
A386.02	12 Jul 1972	Programme: Syd Lawrence and his orchestra. Concert as part of the Burgh of Grangemouth Centenary Celebrations.
A386.04	23 Aug 1972	Programme: Kenny Ball and his jazzmen Concert as part of the Burgh of Grangemouth Centenary Celebrations.
A386.05	17 Sep 1972	Programme: The Halle Orchestra Concert as part of the Burgh of Grangemouth Centenary Celebrations.
A386.06	09 Oct 1972	Programme: Andres Segovia Concert as part of the Burgh of Grangemouth Centenary Celebrations.
A386.07	01 Nov 1972	Programme: The USSR Georgian Singers and Dancers Concert as part of the Burgh of Grangemouth Centenary Celebrations.
A386.01	17 Oct 1979	Grangemouth Advertiser and Eastern District Chronicle (Last large format edition)

Campbell Murray Personal Papers

Campbell Murray was a resident of Grangemouth.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A317.01	1923-1958	Notebook containing Grange Rovers Football Club League and Cup tie results

Neil family papers

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1930.001	1917	Christmas Card with printed message from Miss J C P Finlayson, Grangemouth to Miss Neil, Skew Bridge, Laurieston, also includes envelope

Neilson Family Papers

The Neilson family were directors of the Neilson aerated water company.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A602.001	1845	Photo album containing portrait photos of members of Allan family, Tamfourhill, Neilson family and others
A602.002	21 Jun 1887	Song: "Her Majesty Queen Victoria's Jubilee Song" composed by William Wood Neilson

A602.003 11 Nov 1888 Song: "The Prince o' Wales the King o' Men" by
William Wood Neilson

Margaret Cox Nimmo Papers

Spent her childhood at 53 Stewart Rd, Falkirk. Worked at Alexander's Stores, Falkirk where she became Chief Buyer. Also worked as Insurance Agent, possibly with the Co-op. Worked as a Lady Companion, Airth Castle. Also worked as secretary at Alexander's bus garage during the 1950s and 1960s.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A2222.01	1916	Artwork for "Zog" paint cleaner advert for Alexander's Stores, Falkirk painted by Margaret Cox Nimmo. Annotated "my first attempt at commercial art for J Alexander's Special Window Show 1916"

Nixon, Edward, Personal Papers

Edward Nixon was an employee of Grangemouth Dockyard Company. This item was collected as an example of local security precautions during the Second World War.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A575.01	(1940)	Grangemouth Dockyard Co Ltd Identity Certificate for Edward Nixon, issued for duration of Second World War