


Clan FARQUHARSON

ARMS	Quarterly, 1 st & 4 th , Or, a lion rampant Gules, armed and langued Azure (for Farquhar Shaw, descended from MacDuff, Earl of Fife); 2 nd & 3 rd , Argent, a fir tree growing out of a mount in base Vert, seeded Proper, on a chief Gules the Banner of Scotland displayed Or, and canton of the First charged with a dexter hand couped at the wrist fesswys holding a dagger point downwards of the Third
CREST	On a chapeau Gules furred Ermine, a demi-lion Gules holding in his dexter paw a sword Proper
MOTTO	Fide et fortitude (By fidelity and fortitude)
On Compartment	I force nae freen, I fear nae foe
SUPPORTERS	(on a compartment embellished with seedling Scots firs Proper) two wild cats guardant Proper
STANDARD	The Arms of Farquharson of Invercauld in the hoist and of two tracts Or and Gules, upon which is depicted a sprig of Scots fir Proper in the first and third compartments and the Crest, badgeways, in the second compartment, along with the Slughorn 'Carn-na'cuimhne' in letters Vert upon two transverse bands Argent
PLANT BADGE	Seedling Scots Firs Proper

Farquharsons trace their origin back to Farquhar, fourth son of Alexander Cier (Shaw) of Rothiemurcus, who possessed the Braes of Mar near the source of the river Dee in Aberdeenshire. His descendants were called Farquharsons, and his son, Donald, married Isobel Stewart, heiress of Invercauld. Donald's son, final Mor, was the real progenitor of the clan. The Gaelic patronymic is FacFionlaigh Mor. He was royal standard bearer at the Battle of Pinkie, where he was killed in 1547. From his lifetime onwards the clan grew in stature, important branches being founded through the nine sons of his two marriages, in particular those of Craigniety, Monaltrie, Whitehouse, Finzean, Allanquoich, Inverey, Tullochcoy, Broughdearg, and Achriachan. In addition to those who bear the name Farquharson and the other variations which clearly denominate the descendants of Farquhar, there are other families which are acknowledged to be sept or dependents, having close affiliation by tradition, and they include the names Hardie, MacCardne, MacCuaigh, Grassick, Riach, Brebner and Coutts.

The Farquharsons were not as numerous as some of their predatory neighbors, and in 1595 they joined the confederation known as Clan Chattan by a bond of man rent to the chief of the Mackintosh, acknowledging him as their 'natyff cheiff'.

When the Erskines set out to reassert their claim over the ancient Earldom of Mar at the end of the Sixteenth century they were opposed around Braemar by the increasing power and prominence of the Farquharsons. John Erskine, 'de jure' eighteenth Earl of Mar, built a castle at Braemar to defend his lands, but this ultimately passed into the hands of the Farquharsons themselves. The clan's fierce reputation led to their being known as the fighting Farquharsons, and they were staunch supporters of the Stuarts. Donald Farquharson of Monaltrie fought with Montrose in 1644, and the family later supported Charles II. John Farquharson of Inverery, known as the Black Colonel, declared for James VII and followed Graham of Claverhouse, the famous 'Bonnie Dundee', in 1689. He burned Braemar Castle and was a thorn in the flesh of the government until his death in 1698. In the rising of 1715, John Farquharson of Invercauld joined the Clan Chattan regiment of which he was colonel, but was taken prisoner at Preston, later being transferred to London and held in Marshalsea Prison for ten months.

Undaunted, the Farquharsons supported Bonnie Prince Charlie and at Culloden were led by Francis Farquharson of Monaltrie, the Baron Ban who was nephew and commissioner to John. He was taken prisoner and condemned to be executed at the Tower of London, only being reprieved along with two other Highland officers on the very morning set for their execution. However, he remained a prisoner and was later paroled, not being permitted to return to Scotland for over twenty years.

His cousin, Anne, daughter of Invercauld, became famous in the Jacobite cause. She was married to Angus, chief of Mackintosh, who was serving officer in the Black Watch. In her husband's absence she called out Clan Mackintosh who joined their allies of Clan Chattan. The Mackintosh had the misfortune to be captured by the forces of Prince Charles Edward at the Battle of Prestonpans, and was sent home to his estate at Moy, having given his parole not to take up arms against the Jacobite cause for one year. It is claimed that on his arrival he was greeted by his wife: 'Your servant, colonel', after which she was forever known as Colonel Anne. She afterwards saved the prince from an attempt to capture him when resident at Moy. Colonel Anne found herself imprisoned at Inverness after Culloden, but was released after six weeks. Anne's father, John, had succeeded his brother, William, who died unmarried in 1694. John died in 1720 and was succeeded by his son, James, who died in 1805. From his marriage to Amelia, daughter of Lord George Murray, the renowned Jacobite general, eleven children were born but sadly all but his youngest daughter, Catherine, predeceased him. In 1815 she was recognized by Lyon Curt as chief of the name of Farquharson. She was succeeded by her son, James. On the death in 1936 of James's descendent, Alexander Haldane Farquharson of Invercauld, the arms were confirmed to his daughter, Myrtle Farquharson of Invercauld, but she was killed in an air raid in 1941. The succession then passed to her nephew, the present chief, Captain Alwyne Compton Farquharson of Invercauld. Much of the ancestral estates still remain in the family hands, and Braemar Castle is fully restored and now open to the public. The Braemar Highland Gathering is now world famous, having enjoyed royal patronage since the reign of Queen Victoria.

Taken from "Scottish Clan & Family Encyclopedia", by Collins, HarperCollins Publishers 1994

Clan FARQUHARSON Septs

BARRIE -Y	FINLASON	MAC CARROWER	MAC KUID(E)
BOWMAN	FINLAY	MAC CARTNIE,-Y	MAC KUAG
BREBNER	FINLAYSON	MAC CEG	MAC KUID(E)
CAIG	FORGUS	MAC CHRISTIAN	MAC QUADE
CARRAHER	FORKER	MAC CHRISTIE,-Y	MAC QUAID(E)
CHRISTIE	FULKERSON	MAC CUAG	MAC QUATE
CHRISTISON	GRACIE,-EY	MAC CUAIG	MAC SWAYED
CHRISTY	GRAS(S)ICK	MAC EAR(R)ACHER	MAC SWED(E)
COAT(E)S	GRASSIE,-Y	MAC EARACHAR	MAC WADE
COUTTS	GREUS(S)ACH	MAC ER(R)ACHER	MAC WEED
CROMAR	HARDIE,-Y	MAC ERCHAR	MAC WOOD
FAIRHAIR	KELLAS	MAC FARCHARD	MACIAG
FAIRHAR	KERRACHER	MAC FARQUHAR	PAT(T)ERSON
FARAHAR	LEYS	MAC FERCHAR	PATTEARSON
FARCHAIR	LION(S)	MAC FERSHAR	PATTISON
FARGASON	LYON(S)	MAC GARDIE,-Y	QUAID(E)
FARKER	MAC ARAR	MAC HARDIE,-Y	QUATE
FARQUHAR	MAC ARCHER	MAC KAGUE	REACH
FARQUHARSON	MAC ARTNIE, - Y	MAC KAIG	REIACH
FERQUHAR	MAC CAGE	MAC KEAG(UE)	
FERRET	MAC CAGUE	MAC KEG	REOCH
FERRIE(S),-Y(S)	MAC CAIG	MAC KER(R)ACHER	RIACH
FINDLAY	MAC CAR(R)ACHER	MAC KERACHER	TAW(E)S
FINDLAYSON	MAC CAR(R)AHER	MAC KINDLAY,-EY	TAY(E)S
FINDLEY,-IE	MAC CARAR	MAC KINLEY,-IE	WAID(E)
FINLAISON	MAC CARDNIE,-Y	MAC KUAG	WAIT(E)

Clan genealogists: Willis T. Finley
Genealogist/Historian
Clan Farquharson USA
307 Fairview Dr.
Longview, TX 75604
(903) 759-0415
email: wtfiney@sbcglobal.net
Home Page: <http://clanfarquharson.org>

This clan information sheet has been prepared by
The Scottish Society of Louisville, Inc.
PO Box 32248
Louisville, KY 40232-2248