

People & Places Trail

A guide to Aberdeen's commemorative plaques

[#aberdeentrails](https://twitter.com/aberdeentrails)

Picture Credits

Cover Benholm's Lodging

This page Thomson's House, Archway

No.7 *Titian Preparing to Make his First Essay in Colouring* by William Dyce, 1856-7
Aberdeen Art Gallery and Museums Collections

No.18 Photograph by George Washington Wilson,
Aberdeen Library and Information Services

No.26 George Jamesone, self portrait, 1637,
Aberdeen Art Gallery and Museums Collections

No.33 Portrait of Thomas Reid, date and artist unknown,
after Raeburn, University of Aberdeen

No.35 Portrait of Patrick Manson, date and artist unknown,
London School of Hygiene and Tropical Medicine

No.37 *The Bridge of Don* by William Daniell, date unknown,
Aberdeen Art Gallery and Museums Collections

#aberdeentrails

Welcome to Aberdeen, our beautiful and historic city by the sea! From the 19th century, plaques have been erected in Aberdeen commemorating people and places which have shaped the city – people who have made outstanding achievements in their field or buildings or events of historic significance.

Find out the connection with the man regarded as the father of modern Japan Thomas Blake Glover, where the first person to print a colour photograph lived, and whereabouts is named the street of the spirits or ghosts.

Have fun roaming around our beautiful city, discovering the plaques, and finding out a bit about its history through the People & Places Trail!

Accessible from street indicated

Accessible via ramp or steep slope

Not wheelchair accessible

Plaque Styles

Round Plaque

Court Plaque

Stone Tablet

Show off your photos on
Instagram @aberdeen_cc

#beautifulABDN

1 John Forbes White 1831-1904

Flour Merchant and Patron of the Arts 60 Frederick Street

Educated at Aberdeen Grammar School and Marischal College, he became an innovative flour miller and corn merchant. He held the Directorship of the North of Scotland Bank and Aberdeen Jute Company, became President of the British and Irish Association of Millers in 1888 and was Vice-Consul for Sweden and Norway. White was awarded an honorary LLD from Aberdeen University in 1886. He is also remembered as a pioneer amateur photographer and sponsor of Aberdeen Art Gallery. He was also an influential writer on art, a collector of innovative contemporary art and patron to many young artists whose career flourished as a result.

2 Francis Peacock, 1723-1807

Dancing Master Peacock's Close, Castle Street

He founded Aberdeen's first school of dance where he taught for 60 years and is known for his treatise on the art of dance. He also painted miniatures, composed music and published Fifty Favourite Airs for the Violin.

3 Bob Cooney, 1908-1984

Radical Politician Castlegate

Born in Sunderland in 1908. On the death of his father the family moved back to Aberdeen and Bob was educated at St Andrew's Episcopal School. He became involved in the street politics and debates in the Castlegate in Aberdeen and became a communist and bitterly opposed to poverty. He died in Aberdeen in August 1984.

4 John Barbour 1316-1395

Poet and Author 53 Castle Street

In 1357 he became the Archdeacon at St Machar's Cathedral, Aberdeen, and travelled frequently to Oxford to study. He was the author of the metrical *The Brus*, a life of Robert the Bruce and the now lost *A Chronicle of Scottish History*.

5 George Thomson 1804-1895

Clipper Ship Owner 35 Marischal Street

Born in Woolwich and educated at Aberdeen Grammar School, he developed his own business as a Ship Insurance Broker in 1825. He became principal owner of the world famous shipping line, The Aberdeen White Star Line, which included the fast tea clipper the *Thermopylae*. He was elected Dean of Guild in 1840 and Lord Provost of Aberdeen in 1847.

6 William Kennedy 1758-1836

Lawyer and Historian

46 Marischal Street

Born in Aberdeen, he practised as a lawyer in the city. He is best known as a local historian who compiled a three-volume alphabetical index to the council registers of Aberdeen City Council from 1398-1836. He is principally remembered as author of the two-volume *Annals of Aberdeen*.

7 William Dyce 1806-1864

Artist 48 Marischal Street

Educated at Aberdeen Grammar School and Marischal College, he worked with oil and watercolour, in fresco, and designed stained glass. His finest easel pictures are of religious subjects. He was elected an Associate of the Royal Scottish Academy in 1835. He is remembered as a leader of the High Church Movement and as a chorister and composer.

Titian Preparing to Make his First Essay in Colouring, by William Dyce

#about aberdeen

8 Exchequer Row

Exchequer Row

This commemorates the site of the Royal Exchequer and possibly Aberdeen's mint, which functioned intermittently in Aberdeen from the reign of David I (1124-1153) to James III (1460-1488). Coins issued in Aberdeen bore the name of the mint, 'Villa Aberdon'.

9 Catherine Hollingworth 1904-1999

Speech Therapist and Child Drama Pioneer 31 King Street

Born in Brechin and educated at the Royal Academy of Music, she became Aberdeen's first teacher of speech in 1941. In 1942 she created the Aberdeen Children's Theatre which attracted international recognition for its pioneering work in the field of child drama.

11 Chivas Brothers

17 King Street

James Chivas joined an existing grocer and wine merchant here and formed Chivas Brothers with his brother John in 1837. Chivas Regal was 25 year old blend and the world's first luxury whisky, launched in 1909.

10 Concert Court

off Broad Street

This commemorates the site of a nearby hall in which the city's first organised concerts were held. They were organised by Francis Peacock, dancing master, and Andrew Tait, organist, who had founded the Aberdeen Musical Society in 1748. In 1749, the Society leased a house, the 'New Music Room' in adjacent Huxter Row. The Society came to an end in 1806.

12 Guestrow

off Broad Street

This intriguing name, which is unique to Aberdeen, is a little obscure in its origins. One of the main suggestions is that it refers to the street of the spirits or ghosts, and that it was originally given in a form like 'Ghaistraw'.

13 Hugh Mercer

Jacobite and General Marischal College, Quadrangle, Broad Street

Born in 1720 in Aberdeen, he studied medicine at Marischal College from 1740-4. He was an active Jacobite, joining Bonnie Prince Charlie's army in 1745 as a surgeon's mate. He settled in Pennsylvania after defeat at Culloden in 1746 and later appointed as a commander in the revolutionary army. At the battle of Princeton, 12 January 1777, he was bayoneted and died several days later of his wounds.

14 Sir Alexander Robertson 1908-1990

Veterinary Surgeon Marischal College, Quadrangle, Broad Street

Born in Aberdeen and educated at Marischal College, he became Director of the Royal School of Veterinary Surgeons and Dean of the Faculty of Veterinary Medicine and Professor of Tropical Animal Health at Edinburgh. In 1954, he was elected President of the British Veterinary Association.

15 Kirkgate Court

Upperkirkgate

John Farquhar and David Gill, Painters and Glaziers, bought adjacent land in 1828. Farquhar and Gill Colour Works operated until 1972. Kirkgate Court is also known as Farquhar's or Painter's Court.

16 Drum's Lane

Upperkirkgate

This commemorates the location of Lady Drum's Hospital. In 1633 Marion Douglas, Lady Drum, mortified the sum of 3,000 merks for a commodious house for poor widows and aged virgins. Building began in 1671. By 1721, the house also accommodated daughters of Burgesses of Guild. In 1798 the area was redeveloped and Drum's Lane was laid out.

17 Flour Mill Lane

Flour Mill Lane

This commemorates the site of the Royal Burgh of Aberdeen's Upper Mill. The mill, fed by the mill burn, stood nearby from the thirteenth century until 1865. The mill not only provided wheat, rye and malt for the burgh but also revenue through the lease.

18 Thomson's House, Archway

Provost Skene's House, Guestrow, off Flourmill Lane (See photo on inside front cover)

This commemorates an archway and date stone from a seventh-century house. The archway was erected in 1637 by Andrew Thomson, Advocate and Sherriff-depute in Aberdeen, as the gateway to his house in Guestrow. His initials and those of his wife, Agnes Divie, are on the panel built into this wall. On demolition of this properties in Guestrow, in 1931, the archway was rebuilt in Union Terrace Gardens, from where it was taken in 1970 and re-erected outside Provost Skene's House. It was taken down and re-erected again and opened in this location in 2018.

19 Benholm's Lodge 1600-Present

Tillydrone Road (originally Netherkirkgate)

Also known as the Wallace Tower, Benholm's Lodge, a fortified tower, was built on this site about the year 1600. In 1965, through the generosity of Lord Marks, the corporation were enabled to remove the building and re-erect it in its original form on a site at Tillydrone Road, Old Aberdeen, where it is preserved for posterity.

20 Adelphi Court off Union Street

This is named after the Adelphi in London, located off The Strand. The London Adelphi was laid out by the brothers John and Robert Adam and the name commemorates this relationship: Adelphi is Greek for 'brothers'. The street was laid out on the crest of St Katherine's Hill in the early nineteenth century. Other Aberdeen streets named after London streets are: Whitehall; Spring Garden and Mile End.

21 John Smith 1781-1852

Architect Kirk of St. Nicholas Colonnade, Union Street

He trained in Aberdeen and London becoming Superintendent of Works (the office of which later became City Architect) in 1807. He designed St Nicholas Church frontage colonnade and buildings in King Street, often working as both rival to, and in collaboration with, Archibald Simpson.

St Nicholas Church Colonnade, circa 1880

22 James Clerk Maxwell 1831-1879

Natural Philosopher 131 Union Street, Back Wynd Steps

Born in Glenlair, Galloway and educated at Edinburgh Academy and Edinburgh and Cambridge Universities, he contributed to the analysis of colour perception. He became the first person to print a colour photograph, but he is best known for his work on electricity and magnetism. Maxwell served as Professor of Natural Philosophy at Marischal College and London University.

23 Correction Wynd

Back Wynd, off Union Street

This commemorates the location of the House of Correction which was founded on the initiative of Provost Jaffray in 1637 and stood nearby until 1711. It provided vagrants and delinquents with lodgings and employment in the cloth industry.

24 Edward Raban 1579-1658

Printer Kirk of St. Nicholas, East Wall of kirkyard

He set up Aberdeen's first printing press in the Castlegate in 1622. He produced Scotland's first book of fully harmonised psalms and the *Aberdeen Almanac*, as well as printing over 250 works between 1622-1649.

25 James Gibbs 1682-1754

Architect West Kirk of St. Nicholas, Union Street, West Wall

Born in Footdee, Aberdeen, he studied in Italy and his *Book of Architecture* helped to spread the Palladian style throughout the New World. A friend and disciple of Sir Christopher Wren, in 1713, Gibbs became one of the commissioners for building new churches in London. He went on to design St. Martin-in-the-Fields (1726), St. Bartholomew's Hospital (1730), The Senate House for Cambridge University (1730), The Radcliffe Camera for Oxford University (1737-47) and West Kirk of St. Nicholas in Aberdeen (constructed 1752-55). He was made a Burgess of Aberdeen in 1739.

26 George Jamesone 1588-1644

Portrait painter

22 Schoolhill

There are two plaques at this location. Born in Aberdeen, it is believed that he studied with Rubens in Antwerp. He was Scotland's first indigenous portrait painter of any note and was commissioned to paint a portrait of Charles I at his coronation in 1633.

George Jamesone

**27 James Leatham
1865-1945**

**Socialist, politician and propagandist
68 Schoolhill**

Born in Aberdeen, Leatham was apprenticed to a firm of printers and then established his own printing shop in 1889. A militant advocate of free speech, he published *The Workers' Herald*, Scotland's first socialist newspaper and became editor of *The Peterhead Sentinel* in 1897. Leatham served as Provost of Turriff 1933-1945.

28 Mary Slessor 1848-1915

Missionary Former United Presbyterian Church (now Nandos, Academy Shopping Centre) Belmont Street

Born in Aberdeen, she was the daughter of a cobbler. She entered employment in Dundee's Jute Mills. She sailed with the Foreign Missions Board to the Calabar Estuary (now South Nigeria), aged 26, and worked in the capital, Duke Town, and in the Okoyoung District.

29 Alexander Gordon 1752-1799

Obstetrician 17 Belmont Street

Born in Peterculter, he gained his MA at Marischal College before reading medicine at Aberdeen Infirmary, Edinburgh and Leiden. He worked as a surgeon in HM Navy prior to studying midwifery in London. Gordon was appointed physician to the Aberdeen Dispensary in 1785 and published *A Treatise on the Epidemic Puerperal Fever of Aberdeen*, 1795.

30 Harry Gordon 1893-1957

Entertainer Music Hall, Union Street

Born in Aberdeen, he started his career aged 15 at the Old Empire on George Street and entertained at the Beach Pavilion. He worked also with the BBC in the 1920s and 1930s and produced many records.

31 Ronald Center 1913-1973

Composer 16 Elmbank Road

Born in Aberdeen, he served as Organist at High Hilton Church and taught at The Gordon Schools, Huntly. He is remembered as a composer of string quartets and piano works, *Lachrymae* for string orchestra and the cantata *Dona Nobis Pacem*.

32 Helena Mennie Shire 1912-1991

**Scholar of the Literature and Music of Scotland
98 Leslie Terrace**

Born in Aberdeen and educated at Aberdeen and Cambridge Universities, she taught in the English faculty at Cambridge where she researched medieval and renaissance music and literature. She was appointed Emeritus Fellow of Robinson College, Cambridge in 1980.

**33 Thomas Reid
1710-1796**

**Enlightenment scholar
and philosopher
107 High Street,
Old Aberdeen**

Reid studied at Marischal College, where he was later librarian. He was to found the school of 'common sense' philosophy and was a great contributor to the Scottish Enlightenment of the eighteenth century. He later taught at King's College.

Thomas Reid

34 William MacGillivray 1796-1852

Ornithologist 110 High Street, Old Aberdeen

Born in Old Aberdeen, he was educated at King's and Marischal Colleges and appointed Regius Professor of Natural History at Aberdeen in 1841. His five volume *History of British Birds*, along with his work with American bird artist James John Audubon laid the foundations of modern ornithology. His observations about birdlife were also used by Charles Darwin for his work on *The Descent of Man*.

**35 Sir Patrick Manson
1844-1922**

**Pioneer of medical science
Cruickshank Building,
Old Aberdeen**

Born in Oldmeldrum, he attended school in the Gym (Chanonry House) School in Old Aberdeen. He later graduated from Aberdeen University as MD in 1866. He was the first person to recognise that insects carry diseases and he set up what would become Hong Kong University's Medical School as well as being instrumental in founding the London School of Tropical Medicine.

Sir Patrick Manson

#getoutthere

Old Aberdeen Area Trail

Other Plaques in Aberdeen

Round Plaques

- William Alexander**, 3 Belvidere Street
- Dugald Baird**, 38 Albyn Place
- May Baird**, 38 Albyn Place
- David Smith Cairns**, Former Christ's College, Alford Place
- James Cowie**, 8 Fonthill Road
- Alexander Ellis**, 66 Springbank Terrace
- Mary Esslemont**, 30 Beechgrove Terrace
- Elizabeth Latto Ewen**, 26 Chapel Street
- Ian Fleming**, 15 Fonthill Road
- George Milne Fraser**, Central Library, Rosemount Viaduct
- Mary Garden**, 41 Dee Street
- James William Giles**, 64 Bon Accord Street
- David Gill**, 48 Skene Terrace
- Lewis Grassic Gibbon**, 5 St Mary's Place
- William Jackson**, Thorngrove, 500 Great Western Road
- Robert Laws**, 39 Thistle Street
- G S McLennan**, 2 Bath Street
- John James Rickard MacLeod**, 32 Cairn Road, Cults
- James Matthews**, 15 Albyn Terrace
- Hugh Mercer**, Marischal College Quadrangle, Broad Street
- Margaret Myles**, Aberdeen Maternity Hospital
- Francis Peacock**, Peacock's Close, Castle Street
- William Penny**, 1 South Crown Street
- George Reid**, Gordon Highlanders' Museum, Viewfield Road
- Jeannie Robertson**, 90 Hilton Road
- Thomas Scott Sutherland**, 27 Albyn Place
- Nan Shepherd**, 503 North Deeside Road
- Lilias Gillespie Skene**, Religious Society of Friends' Meeting House, Crown Street
- William Robertson Smith**, Former Christ's College, Alford Place
- Rachel Annand Taylor**, Harlaw Academy, 18-20 Albyn Place
- Agnes Thomson**, 13 Albert Street
- George Paget Thomson**, Marischal College Quadrangle, Broad Street
- James Cromar Watt**, 71 Dee Street
- George Washington Wilson**, 1 Queen's Cross
- James Fenton Wyness**, 45 Salisbury Terrace

Non Standard Plaques

- John Abercrombie**, Abercrombie Jetty
- Alexander Anderson**, North Pier (Not Accessible To The Public)
- Bannerman's Bridge**, Marischal Street
- The Blockhouse**, Pocra Quay
- James Chalmers**, Aberdeen Journals Building, Lang Stracht (Not Accessible to the Public)
- Crabstane**, Langstane Place
- George Davidstone**, St Clement's Church, St Clement Street
- Mary Garden**, Craigie Loanings
- Grammar School**, Robert Gordon's College, Schoolhill
- David Grant**, St Clement's Church, St Clement Street
- Hardgate Well**, Hardgate
- John Phillip**, 21 Skene Square
- Provost Ross' House**, Aberdeen Maritime Museum, Shiprow
- Archibald Simpson**, Bon Accord Square
- Templar Religious House**, Rear wall of exterior of St Peter's Churchyard

Court Plaques

- Brebner's Court**, Castle Street
- Fittie Wynd**, Castle Street
- Jacobite Risings**, 17 Castle Street
- Poultry Market Lane**, West wall of Aberdeen Arts Centre, King Street

People & Places

A guide to Aberdeen's commemorative plaques

© Crown copyright. All rights reserved. Aberdeen City Council – 100023401 – 2018

For further information contact

Visit Scotland Aberdeen iCentre

01224 269180

www.visitscotland.com

For public transport information contact Travel Line

www.travelinescotland.com

For a large text version contact

03000 200 293

This is one in a series of themed trails in Aberdeen City, visit the website to see more: www.aberdeencity.gov.uk/trails

#aberdeentrails