

THE HIGHLAND COUNCIL

Archives

COMHAIRLE NA GÀIDHEALTACHD

Tasglann

*Inverness
Caithness
Lochaber*

The Highland
Council
Comhairle na
Gàidhealtachd

'Archives reveal the past, explain the present, and guide the future. They are essential to good administration, to the democratic and legal rights of the citizen, and to a proper understanding of both the past and the present'.

Scottish National Archives Policy, 1998.

WHAT ARE ARCHIVES?

DÈ THA ANN AN TASGLANNAN?

Archives are the records of official bodies, businesses, societies and individuals which have been identified as worthy of permanent preservation. Since they are a unique record of our past, archives need to be preserved in secure, environmentally controlled conditions from where they may be made available to the public for research.

www.highland.gov.uk/archives

HIGHLAND ARCHIVE AND REGISTRATION CENTRE

Bught Road, Inverness IV3 5SS

Telephone: 01463 256444

Email: archives@highland.gov.uk

CAITHNESS ARCHIVE CENTRE

Wick Library, Sinclair Terrace, Wick,
Caithness KW1 5AB

Telephone: 01955 606432

Email: north.highlandarchive@highland.gov.uk

LOCHABER ARCHIVE CENTRE

Lochaber College, An Aird, Fort William,
Inverness-shire PH33 6FF

Telephone: 01397 701942/700946

Email: lochaber.archives@highland.gov.uk

THE HIGHLAND COUNCIL ARCHIVE SERVICE TASGLANN COMHAIRLE NA GÀIDHEALTACHD

The Archive Service is responsible for locating, preserving and making accessible archives relating to all aspects of the history of the geographical area of The Highland Council.

The Archive Service is part of The Highland Council's Education, Culture and Sport Service. It enables the Council to meet its statutory obligation to make '*proper arrangements for the preservation and management of records*' **Local Government [Scotland] Act, 1994, s.53.**

HOW TO USE THIS BOOKLET

MAR A CHLEACHDAR AN LEABHRAN SEO

General information.....Pages 2 - 5

Then this booklet is divided into three sections, showing what is available at each of the Archive Service locations throughout the Highlands, each colour coded as follows:

Section One:

HIGHLAND ARCHIVE AND REGISTRATION CENTRE

Pages 6 - 9

Family History Centre.....Pages 10 - 11

Section Two:

CAITHNESS ARCHIVE CENTRE

Pages 12 - 15

Section Three:

LOCHABER ARCHIVE CENTRE

Pages 16 - 20

H. Stoddart pinxit

Inverness.

P. Mayall sculpsit

Archives are used for a wide variety of purposes such as to research the history of a Highland community, or of a particular house or property, to research family history, to assist in legal and official enquiries, and for research into many aspects of the social, economic and political history of the Highlands.

Detailed catalogues of many of the collections held by the Archive Service are available for consultation in the searchrooms. Online access to SCAN (the Scottish Archives Network) and other archival websites, is also available in the searchrooms.

Photocopies and photographs of archives can be obtained, depending on copyright and on the physical condition of the document (a list of current charges is available).

7

EXHIBITION NUMBER OR REFERENCE	DATE OF EXHIBITION OR RE-ADMISSION		NAME IN FULL CHRISTIAN AND SURNAME
	Year	Month/Day	
152	91	10/30	Brammer David
153	91	10/30	Murray Mary
154	91	11/18	James Rae
155	91	11/30	Brammer Thomas
156	92	1/25	Johanna F.
157	92	2/3	Murray F.
158	92	2/8	Bella W.
159	92	2/8	M. Kennedy
160	92	2/9	Sharp
161	92	2/9	White
162	92	2/10	Ross
163	92	3/7	Murray
164	92	4/4	W.
165	92	4/5	H.
166	92	5/20	M.
167	92	4/11	W.
168	92	5/3	W.
169	92	5/9	W.
170	92	5/9	W.
171	92	5/9	W.
172	92	5/9	W.
173	92	5/9	W.

3

cp

Thurs 22nd April 1892.

Report on the progress of the
Schools in town of Thurso
in 1891.

Schools in town of Thurso besides the Parish School
Reported on by Rev. W.R. Taylor & C. Findlay

Name & description of School	Discipline	Age	Number of scholars	Gender	Value of books	Value of furniture	Value of other articles	Value of land	Value of buildings	Value of other property	Value of other property	Value of other property
Free Church School	52	193	15	1022	Good	2000	119	100	100	100	100	2/0
Parish School	256	193	15	201	Good	200	165	160	150	100	100	10
Miller's school for boys	215	175	15	158	2d	100	70	64	100	100	100	6/8
Girls' school	165	125	15	111	2d	55	60	55	100	100	100	3/4
High School	215	155	15	330	2d	37	40	39	100	100	100	15/4
W. High School	142	125	15	159	2d	13	25	24	100	100	100	15/4

cp

Report

The Archives staff are on duty to advise users and to guide them towards records which are relevant to their enquiries, and to assist in interpreting the records. Staff are able to answer brief enquiries about the availability of records by post, by email, or by telephone. More extensive research into the collections can be undertaken for a fee (please ask for details).

Surveys of archives held in private or institutional hands can be undertaken, and reports provided.

Advice on the preservation and conservation of documents is available from the staff of the Archive Conservation Unit.

An Education and Outreach service is available from the Archive Service. Visits to the centres can be arranged for school groups, community organisations, and local and family history groups. Exhibitions can be staged at external venues, and the archivists are available to give daytime or evening talks as required.

<i>Minute of Proceedings at Pultney Harbour in 1864.</i>			
<i>No</i>	<i>Number</i>	<i>Kind</i>	<i>Author</i>
			<i>Remarks Friday 1st July 1864</i>
1			<i>Light extinguished at 8.00 AM</i>
2			
3			
4			<i>Unusual stream in the Bay from Stornoway bringing</i>
5			<i>news up to Friday morning. The fishing had got them</i>
6			<i>off at Stornoway, but good catches and reported from</i>
7			<i>Holmoe &c.</i>
8			
9			
10			
11			
12	29-37		<i>The Curing Lots were this day exposed to Public View</i>
1			<i>and realized the sum of £4.89 being some £17</i>
2			<i>less than the total price. As Lots were with advantage</i>
3			<i>from the View in consequence of the bidding among persons,</i>
4			
5			
6			
7			
8			
9			
10			
11			
12			
			<i>The small boat of Swineshead from Stornoway, with Herrings</i>
			<i>bound for Peterhead, went ashore on the south side of the</i>
			<i>bay of Aohagill, was abandoned by the crew, at low water</i>
			<i>the cargo was got out and brought round to this Harbour</i>
			<i>Light extinguished, lighted 8.20 AM.</i>

Highland Archive and Registration Centre

Tasglann agus Ionad-Clàraidh na Gàidhealtachd

SEARCHROOM OPENING HOURS

Monday 10am - 5pm

Tuesday 10am - 5pm

Wednesday 10am - 7.30pm

Thursday 10am - 5pm

Friday Closed

(the searchroom is available for pre-arranged group visits on Fridays and at weekends)

These charges will be added to the other 1000 Shillings.

COMING EAST.

Blackburn	1000
Edinburgh	1000
Glasgow	1000
London	1000
Manchester	1000
Portsmouth	1000
Sheffield	1000
Teesside	1000
Tyneside	1000
Wolverhampton	1000
York	1000

1 Each week September 1 to 31
2 Current after each departure

PLEASURE SAILINGS
on LOCH NESS, &c.

RETURN TICKETS available on day of issue, or Friday or Saturday only. Monday only, save travel at the intermediate Ports. During July and August, and until 31st Sept., Passengers by "Lachlan" at 20 p.m. can proceed to Dunchurch or Trochu, and return the same evening.

From the two Inverness Journeys	From Inverness	From Trochu
To Dunchurch or Altnaharra	1000	1000
Altnaharra	1000	1000
Trochu	1000	1000
Inverness to Port Arthur	1000	1000
Port Arthur	1000	1000
Inverness to Port Arthur	1000	1000
Port Arthur	1000	1000

Breakfast, Dinner and Tea—Cabin, 5s.; Steerage, 4s.; Dinner and Plain Tea—Cabin, 2s. 6d.; Steerage, 2s.

SPECIAL EXCURSION FARES
By ROYAL MAIL STEAMERS
On Wednesdays and Saturdays.
During July and August, and until 31st Sept.

INVERNESS	Cabin	Steerage
Tarbolton and Back	1000	1000
Inverness to Port Arthur	1000	1000
Port Arthur	1000	1000
Inverness to Port Arthur	1000	1000
Port Arthur	1000	1000

Time Table and Fare List

DAVID MACBRAYNE, Ltd.

RMS Columbia

ROYAL MAIL STEAMERS

ON

The Caledonian Canal.

These charges will be added to the other 1000 Shillings.

GOING WEST.

Blackburn	1000
Edinburgh	1000
Glasgow	1000
London	1000
Manchester	1000
Portsmouth	1000
Sheffield	1000
Teesside	1000
Tyneside	1000
Wolverhampton	1000
York	1000

1 Each week September 1 to 31
2 Current after each departure

CIRCULAR TOURS.
INVERNESS, BANAVIE, MALLAC, AND KYLE.
Cabin 5s. 6d.; Steerage 3s. 6d.; 10/6; 10/6; 10/6; 10/6.
INVERNESS, BANAVIE, MALLAC, AND CAIRLACK.
Cabin 5s. 6d.; Steerage 3s. 6d.; 10/6; 10/6; 10/6; 10/6.
INVERNESS, BANAVIE, MALLAC, AND CAIRLACK.
Cabin 5s. 6d.; Steerage 3s. 6d.; 10/6; 10/6; 10/6; 10/6.
INVERNESS, BANAVIE, MALLAC, AND CAIRLACK.
Cabin 5s. 6d.; Steerage 3s. 6d.; 10/6; 10/6; 10/6; 10/6.
INVERNESS, BANAVIE, MALLAC, AND CAIRLACK.
Cabin 5s. 6d.; Steerage 3s. 6d.; 10/6; 10/6; 10/6; 10/6.

GRAND CIRCULAR TOUR.
INVERNESS, BANAVIE, MALLAC, AND CAIRLACK.
Cabin 5s. 6d.; Steerage 3s. 6d.; 10/6; 10/6; 10/6; 10/6.
INVERNESS, BANAVIE, MALLAC, AND CAIRLACK.
Cabin 5s. 6d.; Steerage 3s. 6d.; 10/6; 10/6; 10/6; 10/6.

OPTIONARY FARES.

From	To	Single	Return
Inverness	Edinburgh	1000	1000
Inverness	Glasgow	1000	1000
Inverness	London	1000	1000
Inverness	Manchester	1000	1000
Inverness	Portsmouth	1000	1000
Inverness	Sheffield	1000	1000
Inverness	Teesside	1000	1000
Inverness	Tyneside	1000	1000
Inverness	Wolverhampton	1000	1000
Inverness	York	1000	1000

The archives in the care of The Highland Archive and Registration Centre date from the 15th century to the present day, and consist of documents in different formats from charters, minute books, correspondence and accounts, to maps, photographs, and films. With certain exceptions these may be consulted free of charge in the public searchroom.

The main series of official records held at The Highland Archive & Registration Centre are those created by The Highland Council and its predecessors, the former Regional, County, District and Burgh Councils:

- The Counties of Inverness, Nairn, Ross and Cromarty, and Sutherland from the 18th century to 1975. (NB records of the County of Caithness are held at the Caithness Archive Centre, Wick.)

- The Burghs of Cromarty, Dingwall, Dornoch, Fortrose, Grantown on Spey, Invergordon, Inverness, Kingussie, Nairn and Tain from the 15th century to 1975. *(NB records of the Burghs of Fort William, Thurso and Wick are held at the Area Archive Centres in Lochaber and Caithness as appropriate.)*

- The Highland Regional Council, 1975-1996.

The records of local government administration include:

- Education records from the 1860s, including logbooks and admission registers for more than three hundred schools.
- Poor relief records, 1845-1929.
- Records of Highway Authorities, including Turnpike Trusts, 1804-1890.
- Property valuation rolls, 1868-1989.
- Dean of Guild and Building Control plans and registers, 1890-1975.
- Inverness Burgh records include High Court and Inverness County Sheriff Court process papers, 17th – 19th Century.
- Abridgements of Sasines for the Counties of Argyll, Caithness, Inverness, Nairn, Ross and Cromarty and Sutherland from 1781.
- Police archives, 1858-1992.

Among the many hundreds of privately deposited archives in the care of the Highland Council Archives there are:

- Estate and family papers.
- Business and industrial records.
- Church records.
- Records of societies, and other local organisations.
- Records relating to the history of tartan.
- Maps and plans, including estate maps, Roy's Military Survey, and extensive holdings of 25": 1 mile scale Ordnance Survey plans dating from the 1860s.

NB

Records relating to **Caithness** are held at the Caithness Archive Centre, Wick. Records relating to **Lochaber** are held at the Lochaber Archive Centre, Fort William.

The Family History Centre

Ionad Eachdraidh Teaghlaich

An integral part of the Highland Archive and Registration Centre, is the Family History Centre, a facility dedicated to all aspects of genealogy, clan history, and family history throughout the Highlands and the wider world.

FAMILY HISTORY CENTRE OPENING HOURS

Monday	10am - 5pm
Tuesday	10am - 5pm
Wednesday	10am - 7.30pm
Thursday	10am - 5pm
Friday	10am - 5pm

VALUATION ROLL of the COUNTY of ROSS for Year 1872-73.—PARISH of LOCHCARRON.

No.	Description and Situation of Subject.	Proprietor.	Tenant or Occupier.	Duration of Lease.	Value in Pounds.
2148	Land, Coulags	Sir Ivor Bertie Guest, Bart.	Widow Farquhar Macleennan
2149	" ditto	" ditto	Duncan Macleennan
2150	" ditto	" ditto	Widow D. Macdonald, sen.
2151	" ditto	" ditto	Widow D. Macdonald, jun.
2152	" ditto	" ditto	Widow Donald Macrae
2153	" ditto	" ditto	Murilo Maclean
2154	" ditto	" ditto	Alexander Maclean
2155	House, &c., Achmashellach	" ditto	Proprietor
2156	Deer Forest, part of Corrievannie, Corrielerie, Comras, Craigneillan, Gortan, Lair, Craig, part of Hill of Balnacroa and Achmashellach	" ditto	ditto
2157	Fishings, Carron and Loch Doule	" ditto	ditto
2158	Land, Morusk, and part of Corrievannie and Corrielerie	John R. Shaw of Glencarron, Arrow Park, Birkenhead	Robert Tennant	14
2159	Loanorviechrubie	" ditto	Alexander Chisholm
2160	Fishings, West Corrievannie	" ditto	Proprietor
2161	Lodge, Glencarron	" ditto	ditto
2162	House, Strathcarron	The Dingwall and Skye Railway Company, per Charles Lamond, Railway Offices, Inverness	J. Junner, porter
2163	Coulin Lodge, and Forest Grazings	Right Hon. Lord Elphinstone, per Thomas Lees, Musselburgh	Proprietor
2164	Fishings	" ditto	ditto
2165	Established Manse and Garden, Lochcarron	Rev. John Haggart	ditto
2166	" Glebe Lands	" ditto	Roderick Mackenzie
2167	10 Church Manse	Rev. Donald Forbes	Proprietor	999

The Highland Council's Genealogy Service holds and makes available extensive holdings of material which may be of assistance to the family historian, and, in addition the genealogy staff are able to offer general advice, answer enquiries, and to undertake more detailed research and consultations when these are required.

A leaflet giving details of sources available at the Family History Centre may be requested. Please ask for a copy.

Prior to visiting the Family History Centre we recommend, where possible, that you collect any information available from within your family and bring it with you, for example birth, marriage and death certificates, the family Bible if available, and also any information which may have come down in your family through the oral tradition.

Caithness Archive Centre
Tasglann Ghallaibh

OPENING HOURS

- Monday 10am - 1.30pm & 2pm - 5.30pm
- Tuesday 10am - 1.30pm & 2pm - 5.30pm
- Wednesday Closed
- Thursday 10am - 1.30pm & 2pm - 5.30pm
- Friday 10am - 1.30pm & 2pm - 5pm

As part of the Highland Council Archive Service, the Caithness Archive Centre at Wick, is responsible for locating, preserving and making accessible documents relating to all aspects of Highland history.

The Caithness Archive Centre collects and preserves archives relating to Caithness, dating from 1589 to the present, and, with certain exceptions, these may be consulted free of charge, in the public searchroom.

The archives in the care of the Caithness Archive Centre date from the 16th century to the present, and consist of documents in different formats including charters, minute books, correspondence, maps, plans, photographs and films.

Collections held at the Caithness Archive Centre include:

Cruinneachaidhean a th' aig Tasglann Ghallaibh

- Caithness County Council records, 1890-1975.
- Education records from the 1860s, including logbooks and admission registers from more than sixty Caithness schools.
- Poor relief records, 1845-1930.

- Property valuation rolls, 1878-1975.
- Thurso Burgh records, 1803-1965.
- Wick Burgh records, 1589-1975.
- Police records, 1858-2002.
- Wick Customs and Excise records, 1855-1989.
- Records of Wick Harbour Trust, 1880-1988, and Thurso River Harbour Trust, 1889-1971.
- Abridgements of Sasines for the County of Caithness from 1781.
- Business records.
- Records of individuals, societies and other organisations.
- Maps and plans, including Ordnance Survey plans scale 25":1 mile, dating from 1870.
- Genealogical resources on microfilm for the counties of Caithness and Sutherland including census returns, Old Parish Registers, and the International Genealogical Index.

THURSO CASTLE.
CAITHNESS.

Lochaber Archive Centre
Tasglann Loch Abar

OPENING HOURS

- Monday 10am - 1pm & 2pm - 5pm
(5pm - 7.30pm by appointment)
- Tuesday 10am - 1pm & 2pm - 5pm
- Wednesday Closed
- Thursday 10am - 1pm & 2pm - 5pm
- Friday 10am - 1pm & 2pm - 5pm

Parking is available at Lochaber College, and refreshments may be purchased in the College café.

SEE DAVID AND EVYLANCOO TO THE CALLEDONIAN CANAL.

1840

As part of the Highland Council Archive Service, the Lochaber Archive Centre at Fort William is responsible for locating, preserving and making accessible documents relating to all aspects of Highland history.

The Lochaber Archive Centre collects and preserves archives relating to Lochaber, dating from the 17th century to the present, and, with certain exceptions, these may be consulted free of charge in the public searchroom.

The archives in the care of the Lochaber Archive Centre consist of documents in different formats including charters, minute books, correspondence, maps, plans, photographs and films.

Collections held at the Lochaber Archive Centre include:

Na Cruinneachaidhean a tha aig Tasglann Loch Abar:

- Local authority records created by the former Counties of Inverness and Argyll which relate to the Lochaber area, 1890-1975.
- Education records from the 1860s, including logbooks and admission registers from more than sixty Lochaber schools.
- Poor relief records, 1845-1930.
- Property valuation rolls, 1874-1990.
- Fort William Burgh records, 1874-1975.
- Police archives, 1875-1946.
- Church records including kirk session and presbytery records for parishes in the Lochaber Presbytery, 1724-1991.

1864

5 Thomas Stevenson Clerk Kintalor Stone of
Kilbride Parish, and Sarah Cameron of Ellbrick
Parish of Appin were regularly Proclaimed
for Marriage in the Church of Duroo and
no objections: -

30 Allan McIntyre Glencoe of this Parish
and Catherine Kennedy of the Parish of
Kilmarnock were regularly proclaimed for
Marriage in the Church of Duroo for two successive
Sundays and no objections offered: -

28 Charles McInnes Coachman Ballestrath of this
Parish and Margaret McEwen of the Parish
of North Knapdale were regularly proclaimed
for Marriage in the Church of Duroo and no
objections offered: -

1865

15 John Lamond Tharrie Glenis of this Parish
and Catherine McIntyre of the Parish
of Carthross, were regularly Proclaimed for
Marriage in the Church of Duroo and no
objections offered: -

65

- Abridgements of Sasines for the Counties of Argyll and Inverness, from 1781.
- Estate and family papers including those of Cameron of Lochiel from 1679, and Cameron-Head of Inverailort, from 1799.
- Archives of individuals, businesses, societies, and other organisations.
- Maps and plans, including Ordnance Survey plans scale 25":1 mile dating from 1870.
- Genealogical resources on microfilm for the Lochaber area including census returns, 1841-1901, and Old Parish Registers.

LOCHIELS
FACTORY ACCOUNTS
1870-71.

Notes
Nòtachan

PAGE DESCRIPTION

- Front Charter relating to privileges granted to the Burgh of Fortrose, 1455.
- 2 Engraving of Inverness, c.1770
Nairn Parish Church, Dean of Guild plan, 1893.
- 3 Digging a train out of snow at Altnabreac, Caithness, c.1898.
Sutherland Education Authority dux medal.
Rosehall School admission register, 1891.
- 4 Thurso School Board minutes, 1872.
- 5 Harris Tweed label.
Wick Harbour Trust, Harbourmaster's diary, 1864.
- 7 Caledonian Canal timetable, 1908.
Nairn Fishermen's Society minute book, 1767.
- 9 Detail from HMI Inspector of Schools presentation album, 1905.
- 10 St.Kilda children, c.1905.
County of Ross valuation roll, 1872-73.
- 11 Address from the tenants of the Lochiel Estate to Donald Walter Cameron, 1898.
Embo school photograph, 1912.
- 13 Wick Burgh Charter, 1589.
Highland railway staff at Wick, c.1875.
- 14 Map of the County of Caithness, 1828.
- 15 Sinclair MacDonald & Son, architect's plan for alterations to Dunnet United Free Church, 1920.
Engraving of Thurso Castle, c.1840.
- 17 Engraving of Ben Nevis and the entrance to the Caledonian Canal, c.1840.
Letter from James Edward Stuart in Rome to Cameron of Lochiel, 1720.
- 19 Kirk Session of Duror: marriage register, 1864.
- Back Engraving of Loch Assynt and Ardvreck Castle, c.1840.

Loch Ailigat & Inverness Castle

For further information or to request this information in an alternative format e.g. large print, braille, computer disk, audio tape, or suitable language, please contact:

HIGHLAND ARCHIVE AND REGISTRATION CENTRE

Bught Road, Inverness IV3 5SS

Telephone: 01463 256444

Email: archives@highland.gov.uk

www.highland.gov.uk/archives

