

Kippen General Register of Poor 1845-1868 (PR/KN/5/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of Entry	Residence	Status	Occupation
Adam		Christian	F	60	Kilsyth	1847, 21 April		Single	Servant
Adam		James	M	69	Kippen	1849, 26 Jul	Kippen	Widower	Carter
Arthur	Gray	Elizabeth	F		Fintry	1854, 27 Jul	Kippen	Widow	Outdoor worker
Bauchop		Alexander	M	69	Kippen	1859, 27 Jan	Buchlyvie	Widower	Labourer
Blackie		Elizabeth	F	5	83 High St, Paisley	1862, 16 Aug	City Parish, Glasgow	Orphan	
Blackie		Jane	F	3	Croft Alley, Paisley	1862, 16 Aug	City Parish, Glasgow	Orphan	
Blair		Janet	F	65		1845, 16 Sep	Buchlyvie	Single	
Blair	Miller	Elizabeth	F	37	Glasgow	1848, 6 May	Denny	Widow	Seamstress
Brown		Mary	F	60	Kippen		Loaningfoot	Single	Knits stockings
Buchanan		James	M		Drymen	1845, 16 Sep	Buchlyvie	Single	
Buchanan		Barbara	F		Drymen		Buchlyvie	Single	
Buchanan		William	M		Drymen	1849, 26 Jul	Buchlyvie	Single	Former farmer
Buchanan		Thomas	M	64		1859, 27 Jan	Buchlyvie	Married	Weaver
Buchanan		William	M	25	Buchlyvie	1868, 20 Feb	Buchlyvie	Single	
Callander	McMillan	Susan	F	28		1857, 31 Jan	Govan	Widow	
Cameron		Margaret	F	2	Cauldhame, Kippen	1848, 27 Jan	Cauldhame	Child	
Cameron	Cowan	Jean	F	79	Drymen	1849, 26 Jul	Buchlyvie	Widow	
Cameron		Isabella	F	46		1859, 28 Jul	Cauldhame	Single	Outdoor worker
Cameron		Donald	M	75	Fintry	1861, 31 Jan	Kippen	Single	Servant then grocer
Campbell		Elizabeth	F		Gargunnoch	1845, 16 Sep	Kippen	Single	Servant
Campbell	Sinclair	Ann	F		Annan	1849, 25 Jan	Darnside	Widow	
Carrick	Ferguson	Janet	F	67	Hill of Buchlyvie	1846, 29 Jan	Kippen		
Carrick		Jean	F	18	Buchlyvie	1858, 29 Jul	Buchlyvie	Single	Domestic servant
Cassels		Margaret	F	30	Kippen	1866, 25 Jan	Dunfermline	Widow	

Kippen General Register of Poor 1845-1868 (PR/KN/5/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of Entry	Residence	Status	Occupation
Chrystal		Margaret	F	24	Kippen	1867, 25 Jul	Kippen	Single	Country servant
Clacher		Mary	F	58	Buchlyvie	1846, 15 Aug	Buchlyvie		Washes; Outdoor work
Crawford		Margaret	F	52	Kippen	1850, 25 Jul	Kippen	Single	Former servant
Cunningham		Alexr	M	74	Ireland	1861, 31 Jan	Arnprior	Widower	Labourer
Cunningham		Ann	F	45	Ireland	1863, 30 Jul	Cauldhame	Widow	Seamstress
Cunningham		Helen	F	11	Kippen	1865, 27 Jul	Cauldhame	Child	
Cunningham		Peter	M	7	Kippen	1865, 27 Jul	Cauldhame	Child	
Dalglish		Henrietta	F			1845, 16 Sep	Buchlyvie	Single	
Dalglish	Wilson	Elizabeth	F			1845, 16 Sep	Buchlyvie	Widow	
Dalglish		James	M	79	Drymen	1850, 25 Jul	Buchlyvie	Widower	Labourer
Dalzell		Stewart	M	78	Ireland		Newhouses		Labourer
Davidson		Jean	F	74	Badluscan, Kippen	1857, 30 Jul	Cauldhame	Single	Domestic servant
Dawson		Jean	F	3	St Ninians Parish	1846, 15 Aug	Kippen		
Doig		Andrew	M	80	Kilmadock		Cauldhame	Widower	Mason
Dougal	Graham	Elizabeth	F	47	Kippen	1850, 25 Jul	Kippen	Married	
Dougal		Margaret	F	70	Kippen	1853, 27 Jan	Drumvaich, Kilmadock	Single	
Downie		Victoria	F	8 or 9	Kippen	1845, 16 Sep	Kippen	Child	
Drummond	McArthur	Agnes	F	70	Kippen	1851, 30 Jan	Kippen	Widow	
Duncanson	Ness	Lillias	F	64	Kippen	1866, 28 Mar	Denny	Widow	
Duncanson	Capels	Jean	F	88	Kippen	1867, 9 May	Arnprior	Widow	
Dunsheath	Faucet	Sarah	F	42	Ireland	1861, 31 Jan	Halcross Home, Musselburg	Married	
Fairlie		Elizabeth	F	65	Kippen	1848, Jul	Loaningfoot	Single	
Faucet		Janet	F	23	Ireland	1862, 6 Mar	Buchlyvie	Single	Domestic servant
Ferguson	McNie	Elizabeth	F		Port of Menteith	1845, 16 Sep	Arnprior	Widow	Spins

Kippen General Register of Poor 1845-1868 (PR/KN/5/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of Entry	Residence	Status	Occupation
Ferguson		Janet	F	79	Port of Menteith	1853, 28 Jul	Arnprior	Single	Servant in youth
Finnigan		Rose	F		Ireland	1855, 28 Feb	Buchlyvie	Widow	Outdoor worker
Foy	McIntosh	Mary Ann	F	65	Horsham, England	1863, 29 Jan	Kippen	Widow	Washerwoman
Fyfe		Smith	M	72	Olrig	1862, 6 Mar	Kippen	Married	Labourer
Galbraith		Mary	F	79	Arnfinlay, Kippen	1845, 16 Sep	152, Black (Quarry)?, Glasg	Widow	
Galbraith	Baird	Janet	F	71 in 1871	Kippen	1867, 25 Jul	Glasgow	Widow	
Gibson	Davidson	Margaret	F	40	Dunfermline	1862, 31 Jul	Buchlyvie	Widow	Outdoor worker
Graham		Catherine	F	26	Arnprior, Kippen	1846, 29 Jan	Shirgarton	Single	
Graham		William	M	72	Kippen	1847, 29 Jul	Glentirran Muir	Widower	Carter
Graham	McEwen	Agnes	F		Kippen	1863, 29 Jan	Kippen	Widow	Seamstress
Graham		Elizabeth	F	70+	Kippen	1866, 16 Aug	Kippen	Single	Sews muslin
Greig		James	M	4	Kippen	1857, 30 Jul	Kippen	Orphan	
Greig		Margaret	F	2	Kippen	1857, 30 Jul	Kippen	Orphan	
Gunn		James	M		Buchlyvie	1855, 17 Oct	Balfron	Married	Weaver
Gunn		Christina	F	6	Balfron	1862, 6 Mar	Balfron	Orphan	
Harvie		Janet	F	1	Kippen	1846, 20 Jun	(Settie)? Lodge, Kippen	Orphan	
Harvie		Margt	F	60	Glentirran, Kippen	1848, 27 Jan	Buchlyvie	Single	Outdoor worker
Harvie		Janet	F	72	Kincardine	1865, 26 Jan	Cauldhame	Widow	
Hay	Lockhart	Margaret	F	70	Kippen	1846, 15 Aug	Gargunnock	Widow	
Hay		Alexander	M	68	Kippen	1861, 31 Jan	Gargunnock		Carter & Labourer
Henderson	Bishop	Agnes	F	25	Port of Menteith	1855, 16 May	Buchlyvie	Widow	Former servant
Kerr		James	M	79	Carse of Dasher, Kippen	1860, 26 Jul	Kippen	Married	Saddler
Kerr		Jean	F	73	Kippen	1862, 31 Jul	Kippen	Widow	
Kidd		Isabella	F	39		1867, 25 Jul	St Ninians	Widow	

Kippen General Register of Poor 1845-1868 (PR/KN/5/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of Entry	Residence	Status	Occupation
Leckie		Alexander	M	28	Buchlyvie	1851, 31 Jul	Buchlyvie	Single	Labourer
Leckie		Ann	F	60+	Kippen	1867, 9 May	Buchlyvie	Single	Dressmaker
Lennie		Christian	F	79	Parish of St Ninians	1850, 25 Jul	Buchlyvie	Widow	
Livingston		Mary	F	46	Arnprior	1845, 16 Sep	Glentirran Muir	Single	Outdoor work
Lockhart		Henry	M	59	Berks, England	1847, 21 April	Kippen	Single	Tailor
MacMillan		Jean	F	69	Kippen	1867, 31 Jan	Kippen	Single	
McAllan	Hutton	Elizabeth	F	38		1858, 28 Jan	Kippen	Married	
McAllan		Ann	F	21	Kippen	1868, 30 Jan	Stirling District Asylum	Single	Domestic servant
McAllister		James	M	63	Kippen	1845, 16 Sep	Cauldhame	Single	Mason
McAllister		Janet	F	23	Kippen	1857, 30 Jul	Cauldhame	Single	Domestic servant
McAllister	Trotter	Elizabeth	F	38	Kippen	1867, 9 May	Kepp	Widow	Domestic servant
McArthur		Robert	M	64	Kippen	1853, 27 Jan	Govan	Single	Cotton spinner; spirit dealer
McArthur		James	M	70+	Kippen	1865, 27 Jul	Buchlyvie	Single	Weaver, Labourer
McCallum		John	M	73	Aberfoyle	1858, 29 Jul	Buchlyvie	Married	Blacksmith
McCulloch		William	M	29	Kippen	1855, 17 Oct	Glasgow Royal Asylum	Single	Farm servant
McDougal		Sarah	F	70+	District of Cantyre	1866, 26 Jul	Arnprior	Widow	Hawker
McEwen	Morrison	Christian	F	40	Kenmore	1857, 31 Jan	Kippen	Widow	
McFarlane		Mary	F	70+	Drymen	1867, 31 Jan	Buchlyvie	Single	Outdoor work
McGibbon		Jean	F		Port of Menteith	1845, 16 Sep	Buchlyvie	Single	
McGregor		Mary	F			1846, 15 Aug	Buchlyvie	Single	
McGregor		Margaret	F	7	Arnprior, Kippen	1847, 29 Jul	Arnprior	Orphan	
McGregor		Janet	F	6	Arnprior, Kippen	1847, 29 Jul	Arnprior	Orphan	
McGregor		Isaac	M	79	Woodston, Kippen	1852, 29 Jul	Thorntree	Single	Farmer
McGregor		Catherine	F	32	Kippen	1868, 30 Jan	Shirgarton, Kippen	Widow	Agricultural Labourer

Kippen General Register of Poor 1845-1868 (PR/KN/5/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of Entry	Residence	Status	Occupation
McIntyre		Elizabeth	F	25	Arnprior, Kippen	1857, 30 Jul	Cauldhame	Single	Domestic servant
McKoran	Leckie	Margaret	F	70	Port of Menteith	1852, 29 Jan	Kippen	Widow	
McLachlan		John	M	75	Buchlyvie	1851, 30 Jan	Buchlyvie	Single	Weaver & Labourer
McLachlan	Stewart	Mary	F	36	Kippen	1855, 26 Jul	Kippen	Widow	Outdoor worker
McLaren	DalGLISH	Elizabeth	F			1845, 16 Sep	Buchlyvie		
McLaren		William	M	72	Gargunnoch	1849, 26 Jul	Glasgow	Widower	Labourer
McLean		Alexander	M			1856, 31 Jan	Buchlyvie	Married	Labourer
McLellan		Walter	M	74		1867, 21 Feb	Gargunnoch	Widower	Labourer
McLew		Robert	M	78	Drymen	1863, 30 Jul	Buchlyvie	Married	Weaver, Labourer
McLew		Janet	F	60		1865, 27 Jul	Buchlyvie	Widow	
McLuckie		John	M	76	Buchlyvie, Kippen	1848, 27 Jan	Buchlyvie	Single	Weaver
McLuckie	McDonald	Margaret	F	60	Kippen	1863, 30 Jul	Buchlyvie	Married	Keeps lodgers
McMaster		Janet	F	72	Kenmore	1862, 31 Jul	Kippen	Widow	
McMillan		Duncan	M	71	Bowmore	1847, 29 Jul	Dunipace	Married	Labourer
McNab		Catherine	F			1845, 16 Sep	Buchlyvie	Widow	
McNab		Margaret	F		Kippen	1855, 31 Jan	Kippen	Child	
McNab		Jean	F		Kincardine	1855, 31 Jan	Kippen	Child	
McNair	McRouer	Mary	F		Port of Menteith	1846, 15 Aug	Newhouses	Widow	Hawks eggs
McNair		Catherine	F	60	Port of Menteith	1856, 31 Jan	Newhouses	Single	Former servant
McNiven		John	M	10m	Glentirran Muir	1856, 31 Jan	Glentirran Muir, Kippen	Orphan	
McOwat		Janet	F	68	Buchlyvie	1850, 25 Jul	Buchlyvie	Single	
McPherson		Ann	F	54	Kilmonivaig	1851, 30 Jan	Kippen	Widow	
McPherson		Catherine	F		Cauldhame, Kippen	1855, 31 Jan	Cauldhame	Single	Outdoor worker
McQueen		Jean	F	20	Badluscan, Kippen	1853, 27 Jan	Govan	Single	

Kippen General Register of Poor 1845-1868 (PR/KN/5/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of Entry	Residence	Status	Occupation
McQueen		Janet	F			1867, 25 Jul	Kippen	Single	Domestic servant
McRouer		Margaret	F	34	Kippen	1865, 27 Jul	Newhouses	Single	Outdoor work
Mill	Barclay	Catherine	F	38	Port of Menteith	1845, 16 Sep	Gargunnoch	Widow	
Miller		Jean	F	93	Newmill, Kippen	1845, 16 Sep	Buchlyvie	Single	
Miller		Elizabeth	F	69	Glentirran Muir	1853, 28 Jul	Glentirran Muir	Single	Sews muslin and washes
Miller		James	M	78	Kippen	1859, 16 Mar	Kippen	Single	Mason
Miller		Catherine	F	52	Kippen	1864, 30 Jan	Stirling	Single	Domestic servant
Mitchell		Walter	M	70	Drymen	1854, 26 Jan	Buchlyvie	Widower	Labourer
Morrison		Mary	F	61	Slate, Skye	1847, 29 Jul	Arnprior	Widow	Stocking knitter
Morrison		Arch ^d	M	80	Buchlyvie	1863, 30 Jul	Buchlyvie	Married	Weaver
Morrison		Margaret	F	70	Buchlyvie	1863, 30 Jul	Buchlyvie	Single	Servant in youth
Murdoch		Jean	F	61	Aberfoyle	1848, Jul	Glentirran Muir	Widow	
Name unknown			M	4m	Not known	1864, 30 Jan	Buchlyvie	Child	
Napier		Isabella	F	26	Kippen	1867, 25 Jul	Cauldhame	Single	Domestic servant
Neilson		Ann	F			1845, 16 Sep	Kippen	Single	
Neilson		Elizabeth	F	69	Buchlyvie, Kippen	1848, Jul	Buchlyvie	Single	Yarn winder
Ogilvie	Ramsay	Marianne	F	45	Ireland	1859, 27 Jan	Kippen	Widow	Hawker of stockings
Parlane	Meiklejohn	Janet	F	61	Port of Menteith	1848, 27 Jan	Buchlyvie	Widow	
Paterson	Welsh	Elizabeth	F	66	Kippen	1845, 16 Sep	Kippen	Widow	
Paterson		Margaret	F	70	Glasgow	1846, 15 Aug	Shirgarton	Single	Hawks eggs
Paterson		Paul	M	79	Kippen	1867, 25 Jul	Kippen	Single	Cottonspinner, Hawker
Pritchard		John	M	70	Ireland	1868, 30 Jan	Kippen	Single	Hawker & Labourer
Ramsay		Mary Ann	F	25	Kippen	1858, 29 Jul	Kippen	Single	Domestic servant
Richardson		Agnes	F		Buchlyvie, Kippen	1847, 29 Jul	Buchlyvie		Hawker

Kippen General Register of Poor 1845-1868 (PR/KN/5/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of Entry	Residence	Status	Occupation
Risk		Alexander	M	88	Arnmorie, Kippen	1856, 31 Jan	Kippen	Married	Sievewright
Scott		Elizabeth	F	60	Culbowie, Kippen	1860, 26 Jan	Balfron	Single	
Scott		John	M	74	Langholme	1867, 25 Jul	Cairn, Kippen	Widower	Labourer, Sherriff's officer
Sinclair		Donald	M		Muthil Parish	1848, 27 Jul	Darnside	Married	Labourer
Smith		Janet	F	69	Port of Menteith	1853, 28 Jul	Buchlyvie	Single	Servant in youth
Smith		John	M	52	Callander	1865, 31 Jan	Cauldhame	Married	Labourer
Spittal		Mary	F		Claymires, Kippen	1856, 31 Jul	Arnprior, Kippen	Single	Domestic servant
Spittal		William	M	74	St Ninians, Stirling	1859, 16 Mar	Arnprior	Married	Labourer
Square	Young	Margaret	F	70	Kippen	1852, 29 Jan	Kippen	Widow	
Stalker	Wardlaw	Ann	F		Port of Menteith	1849, 26 Jul	Kippen	Widow	Hawker of eggs
Strang	Stewart	Mary	F	39	Kippen	1848, 27 Jan	Buchlyvie	Widow	Sews muslin
Strang		Janet	F	28	Arnprior, Kippen	1851, 30 Jan	Buchlyvie	Single	
Strang		William	M	69	Kippen	1863, 29 Jan	Kippen	Single	Tailor
Taylor	Murray	Agnes	F	62	Kippen		Glasgow	Widow	
Taylor		William	M	70+	Kippen	1867, 31 Jan	Kippen	Widower	Labourer
Thomson	Harvie	Janet	F	60	Kincardine	1852, 29 Jul	Cauldhame	Widow	
Tonley		Peter	M	60	Ireland	1847, 27 Jan	Loaningfoot	Single	Labourer
Ure		Margaret	F	79	Kippen	1850, 25 Jul	Kippen	Single	Former servant
Weir		Isabella	F	37	Kippen	1852, 29 Jul	Kippen	Single	Knits and sews
Weir		Rachel	F		Kippen	1856, 31 Jul	Kippen	Single	Domestic servant
Welsh	Cameron	Eliz	F	27	Ireland	1866, 16 Aug	Logie	Widow	Washerwoman
Wilson		John	M	72	Buchlyvie	1862, 31 Jul	Buchlyvie, Kippen	Married	Weaver
Wilson		Peter	M	38	Buchlyvie	1862, 31 Jul	Buchlyvie	Single	Labourer
Wright		Jean	F		Kippen	1855, 31 Jan	Kippen		

Kippen General Register of Poor 1845-1868 (PR/KN/5/1)

1st Surname	2nd Surname	Forename(s)	Gender	Age	Place of Origin	Date of Entry	Residence	Status	Occupation
Wright		Mary	F	70	Kippen	1858, 28 Jan	Kippen	Single	Washerwoman
Young		Agnes	F	61	Kippen	1845, 16 Sep	Cauldhame	Single	Tambourer
Young		David	M	72	Kippen	1847, 29 Jul	Shirgarton	Married	Labourer
Yuill		David	M	71	Drymen	1859, 28 Jul	Buchlyvie	Single	Labourer
Yuille		James	M	67 in 1871	Buchlyvie	1863, 30 Jul	Barony Parish, Glasgow	Single	Weaver