[image: image1.jpg]


	Wheech Scottish Ancestry Services

Have your Family Tree done in a Wheech!

	96 Douglas Park Crescent, 
Bearsden, 
East Dunbartonshire, 
G61 3DW

Phone: +00 44 (0)141 942 4265 
Web: http://wheechmcgeenes.webs.com and www.asgra.co.uk
Email: wheechmcgee@hotmail.co.uk


Report compiled by John McGee: 
Research on the life and ancestry of Allan Glen
The following report is an account of known records tracing the life and Scottish ancestry of Allan Glen, the founder of Allan Glen’s School. At this stage of research Allan Glen’s parentage has been whittled down to two main key possibilities, which will be discussed below. All records are taken as factual although some accounts may be based on hearsay or family legend. 

The Paternal Line – Glen Lineage (1st Generation) 
Option a) Allan Glen (1779 – 1850)

The first possible Allan Glen was born on 21 March 1779 in the parish of Govan, Renfrewshire to father Allan Glen, farmer at Wester Shiells, and mother Agnes Bryson, the only known son of five known children. The parish of Govan at that time was autonomous and outside of the boundaries of the city of Glasgow and Allan Glen, who spent most of his working life in Glasgow, Lanarkshire, later confirmed that he was born outside of the county, which accords with him being born in Renfrewshire. This birth is recorded in the OPRs for the parish of Govan (Ref: 646/2) as follows:-

OPR Births Govan 646/2

Baptised in the Year 1779: March 21: Allan lawful Son to Allan Glen & Agnes Bryson

The confusion over Allan Glen’s exact parentage is caused by the 1841 census where Allan Glen states his approximate age as 60, which would suggest that he was born sometime before 1781. However, on Allan Glen’s gravestone at the Southern Necropolis, Govan his age was given as 78 when he died on 18 February 1850, which would mean that he was born in 1772. Further records, although uncorroborated by documentary evidence as yet, state that he was born in 1772 as the son of George Glen a tenant farmer at Cowglen in Pollokshaws, Eastwood Parish, Renfrewshire. What is further known is that, although Allan Glen became a member of the Unitarian Church, he left a bequest to Eastwood Parish Church, suggesting a strong link to this church, which lies about a mile west of Cowglen Farm. 
Although not fully confirmed at this stage, it is almost certain that Allan Glen is descended from Option b), however, given the naming conventions it is likely that Allan Glen, farmer at Wester Shiells in Govan, is related to George Glen, farmer at Cowglen in Eastwood, although this has not been confirmed.
Option b) Allan Glen (1772 – 1850)

The second more likely Allan Glen was born on 30 December 1772 in the parish of Abbey, Paisley, Renfrewshire to father George Glen, farmer at Cowglen, and mother Marion Mitchell, and the oldest son of four known children. Again this accords with Allan Glen’s later assertion that he was born outside of the county of Lanarkshire, which still accords with him being born in Renfrewshire. In fact, parish records going back to the 17th century seem to accord that the name Allan Glen is predominantly associated with the county of Renfrew. This baptism on 3 January 1773 is recorded in the OPRs for the parish of Abbey, Paisley (Ref: 559/2) as follows:-

OPR Births Abbey 559/2

January 1773: Allan: S[on] L[awful] to George Glen & Marrion Mitchall Born 30 & Babtized 3 Corrant: Glen

After any schooling that Allan Glen may have had, he embarked on a trade as a joiner, with some unconfirmed records stating that he was apprenticed to a carpenter in the village of Pollokshaws, which is in close proximity to Cowglen Farm. Then he later moved to be a wright in Glasgow, believed to be around 1810. He joined the Incorporation of Glasgow Wrights on 18 May 1840 by purchase as a guild brother and burgess. On 15 June 1840 he was admitted as an operative stranger to the Incorporation. The fact that Allan Glen had to buy his ‘burgess ticket’ also suggests that he had moved into Glasgow from outside the city and that neither his father nor father-in-law were guild members. 

It appears that Allan Glen never married nor had any known offspring and instead he set out to become a self-made business man of some considerable success. He expanded his joinery business and also invested in land and properties mainly within the city of Glasgow. See the separate Addendum on the Sasine Records of Glasgow showing land and property transactions involving Allan Glen. It is not known exactly when Allan Glen moved from Pollokshaws to become resident in Glasgow, although probably around about 1810. In 1811 and 1812 there are trades listings for a Glen & Thomson, joiners, at Union Place, Glasgow; however, it is unclear whether this firm indeed included Allan Glen. He is certainly well recorded in the Trades Directories of Glasgow from 1814 until 1847.

Between 1814 and 1817 Allan Glen, a joiner, operated from premises at 48 John Street, Glasgow. The site is now appropriately close to the University of Strathclyde. Then from 1818 until 1825 Allan Glen, a joiner, had premises at nearby 14 North Frederick Street, Glasgow. This was likely to have been close to George Square near the foot of North Frederick Street. He then moved up the hill and from 1826 until 1835 he was listed as Allan Glen, joiner, 63 North Frederick Street, Glasgow; then from 1836 until 1846 he was listed as Allan Glen, wright, at the same address. Finally, from 1847 until 1849 he moved two doors further up to finish as Allan Glen, wright, at 67 North Frederick Street, Glasgow. This was the last entry in the Trades Directories, but it suggests that Allan Glen worked as a wright right up until his death the following year. 
Again these two addresses at the top of North Frederick Street are appropriately close to the University of Strathclyde. Allan Glen’s sister Jean Glen married husband John Smith, a wright, on 19 September 1802 in Glasgow (Ref: 644/1/27) as follows:-

OPR Marriages Glasgow 644/1/27

[Page] 327: Glasgow 19th September 1802: Smith: John Smith, Wright in Glas[go]w & Jean Glen, Residenter there.

Allan Glen’s working life was closely associated with John Smith and it may have been this association that eventually brought him into Glasgow to conduct his business. Glasgow was beginning to flourish and expand into the 19th century and Glen’s business acumen may have sensed this and capitalised on the opportunities for expansion. Allan Glen’s cousin named Christian Mitchell, probably from his maternal lineage, married husband Robert Dale, a weaver, on 2 July 1797 in Glasgow (Ref: 644/1/27) as follows:-

[Page 229]: Glasgow 2nd July 1797: Dale: Robert Dale, Weaver in Glas[go]w & Christian Mitchell, Residenter in Gorbals, Married 17th July by Dr William Taylor, one of the Ministers of Glasgow

Allan Glen’s niece Marion Smith was married to husband William Maxwell, a wright at Holm Street, Anderston, Glasgow by Rev Michael Willis, minister of the Burgher Chapel, Renfield Street, Glasgow in the Barony parish (Ref: 622/16) as follows:-

OPR Marriages Barony 622/16

[Page] 449: June 1832: Maxwell: 10 [June]: William Maxwell wright Holme Street & Marion Smith residing there Married at Glasgow 5 July 1832 by the Rev Michael Willis Minister of the Burgher Chapel Renfield Street Glasgow.

It would appear that the marriage was one of necessity as Marion Smith had given birth to her son Allan three weeks prior to the wedding. Allan Glen stood as the witness at the birth of his great-nephew named in his honour. Allan Glen Maxwell was born on 19 June 1832 in Glasgow to father William Maxwell, a joiner, probably employed by Allan Glen, and mother Marion Smith, daughter of Glen’s sister Jean Smith nee Glen. There was some suggestion that the Glen family of Cowglen was related in some way to the Maxwells of Pollok, who owned the Pollok Estate including Cowglen. This has not been proven, but it may have been a misconception based on this Maxwell family relationship. The birth is recorded in the OPRs for the city parish of Glasgow (Ref: 644/1/33) as follows:-

OPR Births Glasgow 644/1/33

[Page] 354: Glasgow June 1832: Maxwell: William Maxwell, Joiner, & Marion Smith, a Lau[ful] Son Allan Glen, bo[rn] 19th June, Wit[nesses] Allan Glen & Walter Craig ~

By 1841 Allan Glen was living at the home of his brother-in-law John Smith and his sister Jean Smith nee Glen. Allan Glen, given as 60, a joiner, resided at Little Hamilton Street, Glasgow with his brother-in-law John Smith, 70, a sawyer journeyman, his sister Jean, 65, his nephew Allan Smith, 20, a sawyer journeyman, his niece Margaret Smith, 30, and a great-niece Jean Wilson, 3.
 Little Hamilton Street was later renamed as Martha Street, most famously associated with the Registry Office for Glasgow. It is likely that Glen’s joinery business would have worked closely with the Smith’s sawing business. 
In fact, it appears that William Maxwell and John Smith were in business together as Allan Glen made mention of Maxwell & Smith being creditors in his Inventory of 1850. In 1841 adults recorded in the census tended to give their ages to the nearest 5 years rounded down, which would mean that Allan Glen would have been between 60 and 64. This fits well with the 1779 birth record as he would have actually been about 62 at the time of the census. Importantly, this Allan Glen had an older sister Jean born in 1776 in Govan to father Allan Glen and mother Agnes Bryson, which fits well with Jean being 65. The 1841 census tends to suggest that Allan Glen best fits option a) above, i.e., as the son of Allan Glen and Agnes Bryson, as he does indeed have an older sister Jean. Option b) as the son of George Glen and Marion Mitchell fits less well in terms of age and this Allan Glen had a younger sister named Jean, rather than an older sister. However, ages on censuses are always suspect and particularly so in 1841.

Therefore, the 1841 census on its own is not enough corroboration to rule option a) in and option b) out. For instance, in Glen’s Will he talks of a cousin named Christian Dale nee Mitchell and it is possible that Christian Mitchell was related to Marion Glen nee Mitchell, although this has not been firmly established. Other records show that the ancestry of George Glen and Marion Mitchell leads back to Cowglen on the Pollok Estate. Legend has it that there may have been a connection between the Glen family and the Maxwells of Pollok. However, at present this seems tenuous and may have been perpetuated by the fact that Glen’s niece Marion Smith married William Maxwell, a joiner. However, he does not appear to have any direct links to the Maxwells of Pollok, and a previous research may have put two and two together to get five.
Glen’s niece Margaret Smith was named in his Will as being married to Andrew Wilson, a soldier with the Regiment, probably the Glasgow Regiment. It would seem likely that Jean Wilson, aged 3, would have been Andrew Wilson and Margaret Smith’s daughter and that possibly Wilson was away on active service at the time of the census or possibly deceased as Andrew Wilson was certainly recorded as deceased by 1850 in Allan Glen’s Will.
By 1847 Allan Glen decided to set down the terms of his Will, which importantly left a lasting legacy leading to the building of the first Allan Glen’s School at the top of North Hanover Street and Cathedral Street on a piece of Glen’s own land in 1851. In the winter of 1850 Allan Glen, stated by one of his executors as being in ill health, moved down to the fresher air of Gourock seeking some rest and recuperation. His lawyer Mr A Jameson recorded on 28 March 1850 that “the deceased Allan Glen Wright in Glasgow [….] died at Gourock where he was temporarily residing upon the 18th day of February last”. Allan Glen, 78, died in Gourock of paralysis and his body was returned to Glasgow where he was buried at the Southern Necropolis, Govan, Renfrewshire. 
The following is transcribed in the Monumental Inscriptions for the Southern Necropolis:-

12. In memory of Marion Smith Maxwell died 6th January 1847 aged 43 years/ William Maxwell died 20th December 1848 aged 43 years/ Allan Glen, Wright, Glasgow, died 18th February 1850 aged 78 years/ Margaret Bain died 3rd June 1873 aged 77 years/ Archibald Cunningham Maxwell died 19th November 1874 aged 2 years 9 months/ William Maxwell, Wright, Glasgow died 31st October 1881 aged 41 years/ Dan Cunningham Maxwell died 3rd April 1884 aged 8½ months/ Allan Glen Maxwell, Wright, Glasgow died 24th January 1902 aged 29 years/ Marion Smith Maxwell died 19th February 1931 aged 60 years/ Margaret Bain Maxwell died 19th May 1938 aged 63 years/ Allan Glen Maxwell died 21st January 1953 aged 75 years. 

The following simple intimation was posted in the Glasgow Herald on 22 February 1850 as follows:-

At Gourock on the 18th Instant, Mr Allan Glen

The following is also a summary of Allan Glen’s life from the Southern Necropolis Heritage Trail, and although it supports the theory that his parents were George Glen and Marion Mitchell of Cowglen, it is not known whether some of the assertions regarding his early life have been fully documented:-

Allan Glen (1772-1850) Wright and Philanthropist was born the son of George Glen and Marion Mitchel who were married on 5th November 1771. The family farmed the lands of East Cowglen and Maudlans near Pollokshaws but the small size of the farm meant that it could barely support one family. This forced part of the family, including Allan Glen's parents, to move into the village of Pollokshaws to find work in the mills. Pollokshaws at the end of the 18th century was a village with a population of around 2000 most of whom were employed in the cotton industry as spinners, weavers and bleachers. Allan Glen himself was apprenticed to a carpenter. In 1810, Allan Glen decided to set up business as a master Wright within Glasgow. In Allan Glen’s time the requirements were very strict and included a practical test. The test was supervised by four examiners “The Essay Masters”. Allan was given a block of rough wood and instructed to make a window, a bound shutter, a knife box, a footstool and a bound door. Then he was locked alone in the Essay Room until he completed the task. The work was examined by the Masters, and he passed. Finally, as a new member he would have to take an oath to be loyal to the Incorporation, maintain its standards and pay an entrance fee. Southern Necropolis – enter by central path and Allan Glen’s grave is first right then first left. Glen was one of the first members of the Unitarian Church which was established in 1808. Unitarians attached great value to education and Allan Glen reflected this in the foundation of his school. When he died in 1850 Glen left money for two charity schools, one for boys and one for girls. They were to be non-sectarian and industrial, meaning they should provide a general basic education as well as the skills on which future trades might be built. Unfortunately, there was not enough money for the girls' school but the boys' school was built on ground belonging to Allan Glen at the corner of North Hanover Street and Cathedral Street. Allan Glen died of paralysis at his home in Gourock on the 18th February 1850.

The Paternal Line – Glen Lineage (2nd Generation) 
George Glen (1736 – >1779)
George Glen was most likely born on 30 May 1736 at the Old Paper Mill, Cathcart, Renfrewshire to father Allan Glen and mother Jean Paterson, although this has not been fully confirmed. The birth is recorded in the OPRs for the parish of Cathcart (Ref: 560/1) as follows:-

OPR Births Cathcart 560/1

May 30 1736: [Parents] Allan Glen in old paper mill & Jean Paterson, William Craig his half Uncle Sponsor: [Child] George: [Witnesses] James Jamison John Ralf

By about 1740 the family had moved to the Abbey parish of Paisley, Renfrewshire. George Glen, a farmer at Cowglen, Pollokshaws, Eastwood married wife Marion Mitchell at Eastwood Parish Church on 5 November 1771. The marriage is recorded in the OPRs for the parish of Eastwood (Ref: 560/1) as follows:-

OPR Marriages Eastwood 562/2

1771: George Glen and Marion Mitchel both in this parish gave up their Names for procl[amation] in order to Marriage this 5th Nov[embe]r 1771: Glen & Mitchel

George and Marion had 4 known children born at Cowglen and baptised in the Abbey parish, Paisley; Allan (b. 30 December 1772), Robert (b. 3 September 1774), Jean (b. 3 June 1777) and John (b. 23 November 1779). The births are recorded in the OPRs for the parish of Abbey (Ref: 559/2) as follows:-

OPR Births Abbey 559/2

January 1773: Allan: S[on] L[awful] to George Glen & Marrion Mitchall Born 30 & Babtized 3 Corrant: Glen

September 1774: Robert: S[on] L[awful] to George Glen & Marion Mitchal born 3 & Baptized the 16 Current: Glen

June 1777: Jean: D[aughter] L[awful] to George Glen & Marion Mitchall born the 3th & Baptized the 15 Cur[rent]: Glen

November 1779: Christian John: D S[on] L[awful] to George Glen & Marion Mitchal born the 23 & baptized the 28 Curr[ent]: Glen

The births help to corroborate that George Glen and Marion Mitchell are the parents of Allan Glen, the wright and philanthropist in Glasgow. The date of Allan Glen’s birth in 1772 accords with his age as recorded on his gravestone in 1850 at the Southern Necropolis. Also, the fact that George Glen named his first son Allan is in line with the traditional Protestant Scottish Naming Convention after his paternal grandfather, thus Allan Glen and his first named daughter was Jean after her paternal grandmother, thus Jean Paterson. Allan Glen, the wright, was also known to have lived with his sister Jean Smith nee Glen. 

The fourth child is interesting in that the original entry was Christian, a daughter, but then changed to John, a son. It is not known whether George and Marion had been expecting a daughter Christian but then they discovered the child was a boy named John. Possibly, there could have been twins, where the girl died. What is important here is that Allan Glen had a cousin named Christian Mitchell and the suggestion from the baptism is that Christian is a name from his maternal lineage through his mother Marion Mitchell, which provides some further corroboration. 
The Paternal Line – Glen Lineage (3rd Generation) 
Allan Glen (1704 – >1754)
Allan Glen was almost certainly born on 28 December 1704 in Cowglen, Pollokshaws, Eastwood to father George Glen, a farmer in Cowglen, and mother Agnes Craig. He was baptised on 7 January 1705 in Eastwood Parish Church by the Rev Robert Woodrow. The birth is recorded in the OPRs for the parish of Eastwood (Ref: 562/1) as follows:-

OPR Births Eastwood 562/1

December 1704: Allan son lau[fu]ll to George Glen & Agnes Craig in Cowglen was born this 28 of December 1704 baptised the 7 of January 1705 by Mr Robert Woodrow: Glen

Allan Glen married wife Jean Paterson on 2 May 1735 in Cathcart, Renfrewshire and they had 8 known children in Renfrewshire; George (b. 30 May 1736, Cathcart), Adam (b. 29 October 1738, Newlands), Jean (b. 24 August 1740, Abbey), Agnes (b. April 1743, Lochdam), Janet (b. 9 August 1746, Abbey), Thomas (b. 20 January 1749, Abbey, likely to have died in infancy), Thomas (b. 19 September 1751, Abbey) and Mary (b. 5 May 1754, Abbey). The births are recorded in the OPRs for the parish of Cathcart (Ref: 560/1) and Abbey, Paisley (Ref: 559/2) as follows:-

OPR Births Cathcart 560/1

May 30 1736: [Parents] Allan Glen in old paper mill & Jean Paterson, William Craig his half Uncle Sponsor: [Child] George: [Witnesses] James Jamison John Ralf

Oct[obe]r 29th 1738: [Parents] Allan Glen in Newlands & […]: [Child] Adam: [Witnesses] Gavin Lawson in Braehead John Ralph in Cathcart

OPR Births Abbey 559/2

August 1740: Jean: D[aughter] L[awful] to All[an] Glen & Jean Peterson was born 24 & bapt[ized] 28: Glen

April 1743: Glen: Agnes: Daughter law[ful]l to Allan Glen & Marion Paterson was born […] of Aprile, at Lochdam in the Parish of Paisley & baptized here May 2nd 1743 by Mr Pat: Wodrow

August 1746: Janet: D[aughter] L[awful] to Allan Glen & Jean Peterson born 9 & bapt[ized] 13: Glen

January 1749: Thomas: S[on] L[awful] to Al[lan] Glen & Jean Paterson born 20 & bap[tized] 27: Glen

September 1751: Tho[mas]: S[on] L[awful] to Al[lan] Glen & Jean Peterson born 19 & bap[tized] 22: Glen

May 1754: Mary: D[aughter] L[awful] to Allan Glen b[o]r[n] Apr[il] 24th & bapt[ize]d May 5th Instant: Glen

Again, according to the strict Protestant Scottish Naming Convention Allan Glen has named his son after the paternal grandfather, thus George Glen, although, it would have been expected to see the first daughter named Agnes, which appears not to be the case. However, the second born daughter has been named Agnes after her paternal grandmother named Agnes Craig.
The Paternal Line – Glen Lineage (3rd Generation) 
George Glen (~1660 – 1729)
George Glen was born around 1660 most likely in Cowglen, Pollokshaws, Eastwood. George Glen in Eastwood married wife Agnes Craig in East Kilbride on 2 September 1698 in Kirkton, East Kilbride. As was customary the marriage was recorded in the OPRs for the two parishes of Eastwood (Ref: 562/1) and East Kilbride (Ref: 643/1) as follows:-

OPR Marriages Eastwood 562/1

September 1698: George Glen in this parish & Agnes Craig in Killbryd gave up their Names for proclama[tio]n in order to marriage the 23 July 1698 and being three times procla[i]med were married the 2nd of September 1698 in Kilbryd: Glen Craig

OPR Marriages East Kilbride 643/1

September 1698: George Glen in paroch of Eastwood and Agnas Craige in this paroch, after orderly proclamation all persons concerned fully satisfied, and nothing objected to ye contrary, were married at ye Kirktown of Kilbryd

George and Agnes had 8 known children in Cowglen; Thomas (b. 16 August 1699), Janet (b. 2 August 1700), Agnes (b. 28 October 1702), Allan (b. 28 December 1704), Jean (b. 26 May 1707), Mary (b. 2 July 1709) and John (b. 8 April 1712). The births are recorded in the OPRs for the parish of Eastwood (Ref: 562/1) as follows:-

OPR Births Eastwood 562/1

August 1699: Thomas Sone lau[fu]ll to George Glen & Agnes Craig in Cowglen was born the 16 of 

August 1699 was baptized the 20 of the same instant by Mr Matt. Crauford: Glenn

August 1700: Jonet daughter lau[fu]ll to George Glen & Agnes Craig in Cowglen was born the 2nd of August 1700 baptized the 25 of the same instant by Mr Matthew Crauford: Glen

October 1702: Agnes daughter lau[fu]ll to George Glen & Agnes Craig in Cowglen was born the 28 of October 1702 baptized the 14 of November 1702 by Mr James McDowell: Glen

December 1704: Allan son lau[fu]ll to George Glen & Agnes Craig in Cowglen was born this 28 of December 1704 baptised the 7 of January 1705 by Mr Robert Woodrow: Glen

May 1707: Jean daughter lau[fu]ll to George Glen & Agnes Craig in Cowglen was born the 26 of May 1707 Baptized the 1 of June 1707 By Mr Robert Wodrow: Glen

July 1709: Mary daughter lau[fu]ll to George Glenn and Agnes Craig in Cowglenn was born the iith of July 1709 & Baptized the 21 of the same instant By Mr Robert Wodrow: Glenn

April 1712: John Sone lau[fu]ll to George Glen and Agnes Craig in Cowglen was born the 8 of Apprill 1712 & Baptized the 13 of the same instant By Mr Robert Wodrow: Glen

February 1715: George Sone lau[fu]ll to George Glen and Agnes Craig in Cowglen was born the 2nd of ffeberuary 1715 & Baptized there of the same instant By Mr Robert Wodrow: Glen

Sincerely,

(signed) John McGee

Wheech Scottish Ancestry Services

Have your Family Tree done in a Wheech!
� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� Trades Directories of Glasgow, Mitchell Library


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� 1841 census, GRO Edinburgh


� MIs, Mitchell Library


� Glasgow Herald, Mitchell Library


� Southern Necropolis Heritage Trail


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


� OPRs, GRO Edinburgh


John McGee © 2012

23/01/2016

