

Killlearn Record of Applications 1894-1922 (PR/KI/3/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of entry	Residence	Status	Occupation
Brown		John	M	45	Paisley	1904, 22 Sep	On tramp	Single	Labourer
Brown		Alex.	M	27	Glasgow	1905, 24 Apr	At John Cameron's	Single	Farm worker
Brown		Charles	M	49	Glasgow	1915, 29 Apr	On tramp	Married	Labourer
Brown		Alex.				1919, 23 Jun	Laigh Parks Farm		
Caldwell		Agnes	F	20		1922, 17 May	Bower Cottages, Little Boquhan	Single	Farm worker
Dempster		Robert	M	30	Leith	1914, 12 Aug	On tramp	Single	Painter
Dunn		Janet	F	64	Killlearn	1897, 12 Jul	Killlearn village	Single	None
Dunn		Agnes	F	22	Hamilton	1919, 4 Dec	Home Farm, Ballikinrain	Single	Domestic servant
Dunn		Agnes	F	79	Killlearn	1918, 2 Jan	22, Nithsdale St, Glasgow	Single	OAP
Fairlie		Walter	M	14	Killlearn	1899, 13 Dec	Townfoot, Killlearn	Single	
Ferguson		James	M	78	Campbeltown	1904, 20 Jan	Cottage, Gartness	Married	Formerly HL weaver
Gemmell		Isabella Stewart	F	40		1899, 9 Aug	c/o Lady Connal, Parkhall	Single	Domestic servant
Grant		Peter	M	76	Killlearn	1894, 22 Aug	On tramp	Single	Former schoolmaster
Hawksworth		Arthur	M	61	Leeds, Yorkshire	1912, 11 Dec	Boquhan	Married	Leather trade
Hunter		William	M	58-60	Musselburgh	1908, 29 Nov	Meikle Drumquharn	Single	Quarry worker
Hutton	Houston	Isabella	F	62	Killlearn	1900, 28 Sep	Hauchops House, Killlearn	Married	Washerwoman
Johnstone		James	M	68	Drygate, Glasgow	1907, 11 Sep	Clockburn	Married	Outdoor - seasonal
Kerr		Janet	F	78	Killlearn	1895, 17 Oct	Killlearn village	Single	None
Laurie		John	M	61	killlearn	1900, 5 Nov	Little Boquhan	Married	None
Mackenzie		Charles	M	52	Alva	1909, 9 Jan	On tramp	Single	Hawker
Malcolm	Oakley	Nora	F	40	Worcestershire, England	1905, 8 May	Killlearn Village	Married	Housewife
Marshall	McIntyre	Bella	F	60	Chapelton, Milngavie	1908, 12 Oct	Bishop's house, Auchineden	Widow	Outworker
McAllan/McCallan		Jane Galbraith	F	16	Killlearn	1899, 28 Oct	Little Boquhan, Kippen	Single	None
McArthur		Patrick	M	42	Milngavie, New Kilpatrick	1904, 23 Aug	?	Single	Labourer
McArthur		Pat	M	50	Milngavie, New Kilpatrick	1915, 15 Jul	Drumquharn Tilework hut	Single	Labourer
McColl		Hugh	M	31	Lismore & Appin	1902, 17 Dec	Prison, Stirling	Married	Slate quarry worker
McCouig		James	M	46	Isla	1900, 15 Dec	Glen Goin Dist	Married	Maltman
McCouig		James	M			1918, 23 Nov	Glengoyne distillery		Maltster
McDonald		Daniel	M	49	Balfron	1913, 22 Oct	Lettre Mill, Dumgoyne	Married	Formerly Labourer

Killearn Record of Applications 1894-1922 (PR/KI/3/1)

McEwan		John	M	30	Laurieston, Edinburgh	1907, 1 Oct	Auchingillan farm	Single	Labourer
1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of entry	Residence	Status	Occupation
McEwan		Joseph	M			1922, 19 Dec	43, Lower Craigs, Stirling		
McFarlane		John	M		Killearn	1898, 27 Apr	On tramp	Single	
McFean		Agnes	F	32	Killearn	1900, 30 May	Stockiemuir	Single	Farm worker
McGregor	Campbell	Mary	F	29	Falkirk	1898, 22 Jul	Blue Manor Terr, Killearn	Widow	Housewife
McIntyre	Lawson	Christina	F	28	Edinburgh	1901, 3 Apr	Gartness Rd. Killearn	Married	Housewife
McKenna		Dan	M	49	Campsie	1914, 15 Jan	none	Single	Labourer
McLean		Robert	M	58	Kilmaronack	1912, 25 May	Ballikinrain	Widower	Formerly ploughman
McPhee	Cameron	Margt	F	29		1916, 1 Jun	Vagrant	Married	Outdoor - seasonal
Miller	Quinn	Eliza	F	31	Parish of Airth	1922, 4 Nov	Bannockburn	Married	Housework
Moran		John	M	53	c/o Derry, Ireland	1908, 11 Dec		Widower	Labourer
Mulgrew	Hopkinson	Jane	F	36	Kirkintilloch	1895, 18 Nov	On tramp	Married	Housewife
O'Neil		Francis	M	50	Kirkintilloch	1913, 8 Sep		Single	Labourer
Paul		Archibald	M	34	Dairsie, Fifeshire	1921, 7 Nov	None	Single	ex-soldier, Labourer
Paul		Archibald	M	34	Dairsie, Fifeshire	1922, 7 Nov			
Rennie		Wm	M	19	Glasgow	1906, 21 Jul	N.F.A.	Single	Delivers circulars
Robertson		John	M	27	Saltcoats	1902, 7 Apr			Labourer
Robertson		Jessie	F	46	Not sure	1916, 10 Feb	Post Office, Dumgoyne	Single	None
Semple	Hunter	Eliz Ann Taylor	F	44	London	1901, 10 Jan	Greenend	Married	Housewife
Semple	Hunter	Eliz Ann Taylor	F	48	London	1905, 3 Jul	Mrs Wilson's Greenend	Married	
Taylor		Peter Irvine	M	32	Ratray	1922, 22 Oct			
Tierney		Pat	M	39	Renfrew	1915, 7 Aug	On tramp	Single	Labourer
Williamson		David	M	78	Killearn	1906, 25 Jan	Headrigg, Killearn	Widower	Formerly Labourer
Wood		John	M	65	Killearn	1894, 6 Aug	On tramp	Single	Joiner